
MONITORING REALIZACJI
STRATEGII ROZWOJU WOJEWÓDZTWA
MAZOWIECKIEGO DO 2030 ROKU
Innowacyjne Mazowsze
– Raport 2015

Warszawa 2018

PRZEMYSŁ I PRODUKCJA

GOSPODARKA

PRZESTRZEŃ I TRANSPORT

SPOŁECZEŃSTWO

ŚRODOWISKO I ENERGETYKA

KULTURA I DZIEDZICTWO

WARSZAWA

Ciechanów

Ostrołęka

Płock

Siedlce

Radom

MONITORING REALIZACJI
STRATEGII ROZWOJU WOJEWÓDZTWA
MAZOWIECKIEGO DO 2030 ROKU
Innowacyjne Mazowsze
– Raport 2015

Warszawa 2018

Wydawca:
MAZOWIECKIE BIURO
PLANOWANIA REGIONALNEGO
W WARSZAWIE

ul. Nowy Zjazd 1, 00-301 Warszawa
tel. 022 518 49 00, fax. 022 518 49 49

e-mail: biuro@mbpr.pl; www.mbpr.pl

Opracowano pod kierunkiem dr Elżbiety Kozubek
w Zespole Planowania Strategicznego we współpracy

z Oddziałami Terenowymi Mazowieckiego Biura Planowania Regionalnego w Warszawie,
departamentami Urzędu Marszałkowskiego Województwa Mazowieckiego,

wojewódzkimi samorządowymi jednostkami organizacyjnymi oraz spółkami prawa handlowego

Skład i łamanie:
Zespół Wydawniczy Mazowieckiego Biura Planowania Regionalnego w Warszawie

Druk:
Zespół Wydawniczy Mazowieckiego Biura Planowania Regionalnego w Warszawie

ISBN 978-83-943826-1-2

Warszawa, luty 2018

Spis treści
3

Spis treści

Wstęp   ��   5

1. Sytuacja społeczno-gospodarcza województwa mazowieckiego   ��   6

1.1. Gospodarka  ��   6

1.2. Społeczeństwo   ��  13

2. Wskaźniki dotyczące sytuacji społeczno-gospodarczej w sześciu obszarach działań SRWM do 2030  ��������  18

2.1. Przemysł i produkcja – priorytetowy cel strategiczny  ��  18

2.2. Gospodarka – cel strategiczny  ��  20

2.3. Przestrzeń i transport – cel strategiczny  ��  22

2.4. Społeczeństwo – cel strategiczny  ��  23

2.5. Środowisko i energetyka – ramowy cel strategiczny  ��  25

2.6. Kultura i dziedzictwo – ramowy cel strategiczny  ��  26

3. Wskaźniki realizacji Strategii  ��  28

3.1. Przemysł i produkcja   ��  28

3.2. Gospodarka   ��  35

3.3. Przestrzeń i transport   ��  47

3.4. Społeczeństwo   ��  53

3.5. Środowisko i energetyka   ��  65

3.6. Kultura i dziedzictwo   ��  76

4. Podsumowanie   ��  83

4.1. Regionalny Program Operacyjny WM 2007–2013  ��  84

4.2. Program Operacyjny Kapitał Ludzki  ��  88

4.3. Program Rozwoju Obszarów Wiejskich na lata 2007–2013  ��  90

4.4. Wnioski  ��  91

W
stęp

5

Wstęp

 Zgodnie z zapisami ustawy o samorządzie województwa, do zadań zarządu województwa
należy monitorowanie i analizowanie procesów rozwojowych w układzie przestrzennym oraz strategii
rozwoju województwa. W celu zapewnienia właściwego systemu monitorowania realizacji celów
i działań określonych w Strategii rozwoju województwa mazowieckiego do 2030 roku - Innowacyjne
Mazowsze1, Zarząd Województwa Mazowieckiego, uchwałą 361/29/15 z dnia 24 marca 2015 r., przyjął
Zasady monitorowania realizacji Strategii. W dokumencie tym określono sposób monitorowania oraz
raportowania. W celu zwiększenia skuteczności działań publicznych i weryfikacji polityki rozwoju
prowadzonej na poziomie regionalnym przez Samorząd WM, przyjęto roczny okres sprawozdawczości.

Niniejszy Raport, będący drugim rocznym sprawozdaniem, od momentu uchwalenia przez
Sejmik zaktualizowanej Strategii, został opracowany w Mazowieckim Biurze Planowania Regionalnego
w Warszawie we współpracy z departamentami Urzędu Marszałkowskiego, wojewódzkimi
samorządowymi jednostkami organizacyjnymi oraz spółkami prawa handlowego, w których
Województwo Mazowieckie posiada akcje lub udziały. Przedstawiono w nim wyniki prowadzonego
monitoringu realizacji Strategii za 2015 r.

Raport składa się z dwóch zasadniczych części. W pierwszej opisano sytuację społeczno-
gospodarczą województwa mazowieckiego w okresie 2011–2015, przy wykorzystaniu wskaźników
ujętych w Krajowym Raporcie o Rozwoju Społecznym Polska 2012. Rozwój regionalny i lokalny
opracowanych, na podstawie danych z 2010 r. Przedstawiono analizę wskaźników dotyczących
rozwoju społeczno-gospodarczego wskazanych w Strategii, w podziale na sześć, wyróżnionych w niej,
obszarów tematycznych. Wskaźniki za lata 2013–2015 zostały odniesione do roku bazowego - 2011
oraz wartości oczekiwanej dla roku 2020. Drugą część raportu stanowi analiza osiągniętych w 2015 r.
wskaźników wybranych do monitorowania kierunków działań i działań. Ważnym elementem jest
przedstawienie projektów i inwestycji realizowanych w ramach Regionalnego programu operacyjnego
województwa mazowieckiego 2007–2013 w układzie przestrzennym. Dokonano przeglądu
przedsięwzięć zrealizowanych przez Samorząd Województwa Mazowieckiego, tj. departamenty Urzędu
Marszałkowskiego i podległe mu jednostki organizacyjnie oraz spółki, dla których funkcję właścicielską
lub zarządzającą pełni Samorząd Województwa Mazowieckiego.

Do opracowania raportu wykorzystano bazy danych statystyki publicznej (Bank Danych
Lokalnych, System Monitorowania Rozwoju STRATEG2, publikacje GUS) oraz dane udostępnione
przez instytucje realizujące zadania publiczne tj.: Izbę Celną w Warszawie, Wojewódzki Urząd Pracy
w Warszawie, Mazowieckie Centrum Polityki Społecznej, Wojewódzki Fundusz Ochrony Środowiska
i Gospodarki Wodnej, Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli, Narodowy Instytut
Dziedzictwa, Wojewódzki Zarząd Melioracji i Urządzeń Wodnych w Warszawie, Instytut Ogrodnictwa -
Oddział Pszczelarstwa w Puławach, Generalną Dyrekcję Dróg Krajowych i Autostrad w Warszawie, PKP
Polskie Linie Kolejowe SA, Zarząd Transportu Miejskiego w Warszawie, Koleje Mazowieckie - KM sp.
z o.o., Warszawską Kolej Dojazdową sp. z o.o., Mazowiecki Ośrodek Doradztwa Rolniczego w Warszawie.
W opracowaniu przyjęto wskaźniki dostępne w portalu System Monitorowania Rozwoju STRATEG.

W Raporcie przedstawione zostały bezpośrednie i pośrednie działania Samorządu Województwa
Mazowieckiego mające wpływ na osiąganie celów określonych w Strategii, w układzie przestrzennym.

1	 	 Dokument przyjęty Uchwałą nr 158/13 Sejmiku Województwa Mazowieckiego z 28 października 2013 r. w sprawie Strategii rozwoju województwa mazowieckiego

do 2030 roku. Innowacyjne Mazowsze.

2	  	

strateg.stat.gov.pl

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
6

1. Sytuacja społeczno-gospodarcza
województwa mazowieckiego

Województwo mazowieckie pozostaje regionem, wyróżniającym się największą dynamiką

rozwoju w Polsce, przy jednoczesnym zróżnicowaniu przestrzennym rozwoju społeczno-

gospodarczego Na konkurencyjność regionu, w skali kraju, duży wpływ ma centralne położenie

województwa, wysoki poziom kapitału ludzkiego, potencjał społeczno-gospodarczy, skoncentrowany

w obszarze metropolitalnym Warszawy (OMW) oraz w innych głównych miastach regionu (Radom,

Płock, Siedlce, Ostrołęka i Ciechanów), a także dobrze rozwinięta baza naukowo-badawcza sprzyjająca

rozwojowi innowacji. Lokalizacja państwowych organów władzy oraz licznych urzędów centralnych

sprzyja koncentracji funkcji zarządczych. Warszawa, w dużej mierze, jest miejscem lokalizacji siedzib

najważniejszych polskich przedsiębiorstw, oddziałów koncernów międzynarodowych, banków

oraz ogólnopolskich mediów. Metropolizacja Warszawy wpływa na wzrost dysproporcji społeczno-

gospodarczych pomiędzy stolicą a obszarami problemowymi, szczególnie na rynku pracy i w dochodach

mieszkańców.

1.1. Gospodarka

W latach 2011–2015 województwo mazowieckie zajmowało pierwsze miejsce w Polsce (ryc. 1).

pod względem udziału w tworzeniu produktu krajowego brutto (PKB). Udział ten zwiększył się z 21,7%

w 2011 r. do 22,2% w 2015 r. Wartość PKB w cenach bieżących wzrosła z 340,0 mld zł w 2011 r. do 398,9

Ryc. 1. Udział województw w tworzeniu produktu krajowego brutto w 2015 r. (ceny bieżące)
Źródło: opracowanie MBPR na podstawie danych GUS

Mazowieckie
22%

Śląskie
12%

Wielkopolskie
10%

Dolnośląskie
9%

Małopolskie
8%

Łódzkie
6%

Pomorskie
6%

Kujawsko-pomorskie
4%

Lubelskie
4%

Podkarpackie 4%

Zachodniopomorskie 4%

Warmińsko-mazurskie 3%

Opolskie 2%
Lubuskie 2%

Podlaskie 2%
Świętokrzyskie 2%

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

7

Ryc. 2. Dynamika produktu krajowego brutto w latach 2011–2015 r. (ceny stałe)
Źródło: opracowanie MBPR na podstawie danych GUS

Ryc. 3. Produkt krajowy brutto na 1 mieszkańca w 2015 r. (ceny bieżące)
Źródło: opracowanie MBPR na podstawie: danych GUS

mld zł w 2015 r. - wartość PKB Mazowsza wzrosła więc o 17,3%, podczas gdy całej polskiej gospodarki

jedynie o 14,8%. Od 2012 r. dynamika PKB w cenach stałych jest wyższa od średniej krajowej (ryc. 2).

W analogicznym okresie w województwie mazowieckim wzrosła wartość PKB na 1 mieszkańca

z 64,5 tys. do 74,7 tys. zł (ryc. 3). W 2015 r., wartość PKB na 1 mieszkańca była wyższa o 59,6% od śred-

niej krajowej (ryc. 3). Województwo mazowieckie jest jedynym z trzech regionów w kraju, w którym

PKB na 1 mieszkańca przekracza 75% średniej obliczonej dla 28 państw Unii Europejskiej. Wielkość

PKB na 1 mieszkańca w 2015 r., wyrażona w cenach rynkowych państw UE-28 (mierzonego w PPS3),

wyniosła dla Polski 69% średniej unijnej, natomiast w województwie mazowieckim ukształtowała się

na poziomie 109% tej średniej4.

3	  	Standard Siły Nabywczej (PPS) - Wspólna umowna jednostka walutowa stosowana w Unii Europejskiej do przeliczeń zagregowanych danych ekonomicznych dla

potrzeb porównań przestrzennych, w taki sposób, aby wyeliminować różnice w poziomach cen między państwami członkowskimi. Źródło definicji: stat.gov.pl
4	  	http://appsso.eurostat.ec.europa.eu/

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
8

Największy udział w tworzeniu PKB ma Warszawa. W 2014 r. PKB m. st. Warszawy stanowił - 59,3%

PKB województwa mazowieckiego. PKB pozostałych podregionów wyniósł: podregionu warszawskiego

zachodniego - 11,8%, podregionu warszawskiego wschodniego - 8,1%, podregionu płockiego - 5,8%,

podregionu radomskiego - 5,3%, podregionu ostrołęckiego - 3,5%, podregionu ciechanowskiego - 3,1%

oraz podregionu siedleckiego - 3,0% (ryc. 4). W latach 2011–2014 zwiększył się udział podregionu m. st.

Warszawy, warszawskiego zachodniego, warszawskiego wschodniego i ostrołęckiego w tworzeniu PKB

Mazowsza, w pozostałych podregionach miał miejsce nieznaczny spadek (największy w podregionie

płockim).

58,8

11,6
8,0 6,3 5,5 3,4 3,2 3,1

59,3

11,8
8,1 5,8 5,3 3,5 3,1 3,0

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

m. st.
Warszawa

warszawski
zachodni

warszawski
wschodni

płocki radomski ostrołęcki ciechanowski siedlecki

PKB według podregionów w 2011 (% województwa)

PKB według podregionów w 2014 (% województwa)

Ryc. 4. Udział podregionów w tworzeniu produktu krajowego brutto
województwa mazowieckiego w 2011 r. i 2014 r.

Źródło: opracowanie MBPR na podstawie danych GUS

W skali podregionów (NTS 3) PKB na 1 mieszkańca w 2014 r. wahał się od 32,9 tys. zł w podregio-

nie radomskim do 131,0 tys. zł w podregionie m. st. Warszawy. Ponad czterokrotne różnice wielkości

PKB na 1 mieszkańca podregionach Mazowsza potwierdzają, że jest to województwo o największych

dysproporcjach rozwojowych w Polsce (ryc. 5).

Według danych za 2014 rok, wartość PKB na 1 mieszkańca w trzech podregionach przewyższała

średnią krajową: w Warszawie o 193,3%, w płockim o 48,2% oraz w warszawskim zachodnim o 27,3%.

W pozostałych podregionach PKB na 1 mieszkańca był niższy od średniej krajowej, w podregionie war-

szawskim wschodnim stanowił 86,1%, siedleckim 82,3%, ostrołęckim 77,5%, ciechanowskim 76,8%

a radomskim 73,6% (ryc. 6).

Z analizy wartości dodanej brutto (WDB), według podstawowych sekcji Polskiej Klasyfikacji Dzia-

łalności 2007 (PKD 2007)5, wynika, że w latach 2011–2014 w województwie mazowieckim miał miej-

sce wzrost wartości WDB (w cenach bieżących) we wszystkich rodzajach działalności, średnio o 13,2%

(w kraju o 10,6%). Najwyższy wzrost wartości WDB odnotowano w przemyśle o 21,7 % oraz w działalno-

ści finansowej, ubezpieczeniowej i obsłudze rynku nieruchomości o 17,7% (ryc. 7).

5	 	 dane według rodzajów działalności zostały obliczone zgodnie z Polską Klasyfikacją Działalności - PKD 2007, wprowadzoną z dniem 1 I 2008 r. Rozporządzeniem

Rady Ministrów z dnia 24 XII 2007 r. (Dz.U. Nr 251, poz. 1885, z późn. zm.).

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

9

117 429

63 976

51 081

34 831

33 408

29 873

31 380

29 897

131 026

66 216

56 850

38 468

36 776

34 634

34 300

32 864

0 zł 20 000 zł 40 000 zł 60 000 zł 80 000 zł 100 000 zł 120 000 zł 140 000 zł

m. st. Warszawa

płocki

warszawski zachodni

warszawski wschodni

siedlecki

ostrołęcki

ciechanowski

radomski

2014

2011

Ryc. 5. Produkt krajowy brutto na 1 mieszkańca w 2011 r. i 2014 r.
według podregionów (ceny bieżące)

Źródło: opracowanie MBPR na podstawie danych GUS

Ryc. 6. Produkt krajowy brutto na 1 mieszkańca w 2011 r i 2014 r.
według podregionów, Polska = 100, (ceny bieżące)

Źródło: opracowanie MBPR na podstawie danych GUS

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
10

W 2014 r. w województwie mazowieckim najwyższą wartość dodaną brutto wypracowały pod-

mioty gospodarcze, których przedmiotem działalności był handel, naprawa pojazdów samochodo-

wych; transport i gospodarka magazynowa; zakwaterowanie i gastronomia, informacja i komunikacja

– 33,9% oraz pozostałe usługi – 24,7%. Na kolejnych miejscach znalazły się, przemysł – 18,0%, działal-

ność finansowa i ubezpieczeniowa, obsługa rynku nieruchomości – 13,3%, budownictwo – 7,4% oraz

rolnictwo, leśnictwo i łowiectwo – 2,6% (ryc. 8).

Wskaźnik WDB na 1 pracującego jest miarą wydajności pracy. W 2014 r. województwo mazo-

wieckie charakteryzowało się wyższą wydajnością pracy we wszystkich rodzajach działalności (według

sekcji PKD 2007) w porównaniu ze średnią krajową.

Ryc. 7. Zmiana wartości dodanej brutto w latach 2011 – 2014 r. (ceny bieżące)
Źródło: opracowanie MBPR na podstawie danych GUS

Ryc. 8. Struktura wartości dodanej brutto Polski i województwa mazowieckiego w 2014 r. według
rodzajów działalności

 Źródło: opracowanie MBPR na podstawie danych GUS

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

11

Ryc. 9. Struktura wartości dodanej brutto w podregionach
województwa mazowieckiego w 2014 r. według rodzajów działalności6

Źródło: opracowanie MBPR na podstawie danych GUS

Strukturę wartości dodanej brutto w podregionach województwa mazowieckiego w 2014 r.

przedstawia ryc. 9.

Najwyższą wartość wskaźnika (ryc. 10) reprezentowała działalność finansowa, ubezpieczenio-

wa oraz obsługi rynku nieruchomości; na kolejnych pozycjach znalazły się przemysł, budownictwo,

handel, naprawa pojazdów samochodowych; transport i gospodarka magazynowa; zakwaterowanie

i gastronomia, informacja i komunikacja oraz sekcja pozostałe usługi. Bardzo niskim poziomem wydaj-

ności pracy cechuje się sekcja rolnictwo, leśnictwo i rybołówstwo.

6	  	Rolnictwo - Sekcja A „Rolnictwo, leśnictwo, łowiectwo i rybactwo”; Przemysł - Sekcja B „Górnictwo i wydobywanie”, Sekcja C „Przetwórstwo przemysłowe”, Sekcja

D „Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę”, Sekcja E „Dostawa wody; gospodarowanie ściekami i odpadami, rekulty-

wacja”; Budownictwo: Sekcja F „Budownictwo”, Handel i usługi - Sekcja G „Handel; naprawa pojazdów samochodowych”, Sekcja H „Transport i gospodarka magazy-

nowa”, Sekcja I „Zakwaterowanie i gastronomia”, Sekcja J „Informacja i komunikacja”; Działalność finansowa Sekcja K „Działalność finansowa i ubezpieczeniowa”,

Sekcja L „Obsługa rynku nieruchomości”; Pozostałe usługi: Sekcja M „Działalność profesjonalna, naukowa i techniczna”, Sekcja N „Administracja i działalność

wspierająca”, Sekcja O „Administracja publiczna i obrona narodowa; obowiązkowe zabezpieczenia społeczne”, Sekcja P „Edukacja”, Sekcja Q „Opieka zdrowotna

i pomoc społeczna”, Sekcja R „Działalność związana z kulturą, rozrywką i rekreacją”, Sekcja S „Pozostała działalność usługowa”.

Ryc. 10. Wartość dodana brutto na 1 pracującego w latach 2011–2014
według grup sekcji PKD 2007 (w tys. zł)

Źródło: opracowanie MBPR na podstawie danych BDL GUS

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
12

W województwie mazowieckim uwidaczniają się znaczące różnice pomiędzy strukturą zatrud-

nienia a udziałem wypracowanej wartości dodanej brutto w poszczególnych rodzajach działalności.

Największym udziałem pracujących w 2014 r. charakteryzowały się sekcje: pozostałe usługi – 32,1%

ogółu pracujących, handel i usługi (handel, naprawa pojazdów samochodowych; transport i gospodar-

ka magazynowa; zakwaterowanie i gastronomia, informacja i komunikacja) – 29,3%, przemysł i bu-

downictwo – 18,8% oraz rolnictwo, leśnictwo i łowiectwo – 12,9%. Najniższym – sekcja działalność

finansowa i ubezpieczeniowa, obsługa rynku nieruchomości – 6,9% (ryc. 11).

Ryc. 11. Struktura pracujących w województwie mazowieckim oraz podregionach w 2014 r.

według grup sekcji PKD 2007
Źródło: opracowanie MBPR na podstawie danych GUS

Województwo mazowieckie stanowi największy regionalny rynek pracy w Polsce. Liczba pracu-

jących w gospodarce narodowej w końcu 2015 r. wyniosła 2,4 mln osób (16,6% pracujących w kraju).

W stosunku do 2011 r. nastąpił przyrost o 144,6 tys. pracujących. W 2014 r. na 1000 ludności przypadało

449 pracujących (w kraju 377). W województwie wysoką koncentracją pracujących charakteryzował się

podregion m. st. Warszawy, w którym wśród pracujących największą grupę stanowili pracujący w po-

zostałych usługach oraz w handlu; naprawie pojazdów samochodowych, transporcie i gospodarce ma-

gazynowej, zakwaterowaniu i gastronomii oraz informacji i komunikacji (odpowiednio 40,9% i 33,7%

ogółu pracujących). Największym odsetkiem pracujących w przemyśle i budownictwie cechował się

podregion warszawski wschodni (28,8% ogółu pracujących), natomiast największy odsetek pracują-

cych w rolnictwie odnotowano w podregionie ostrołęckim, siedleckim, ciechanowskim i radomskim

(odpowiednio 37,5%, 36,1%, 34,8% oraz 31,4% ogółu pracujących) (ryc. 11).

W latach 2011–2015, według stanu na koniec grudnia, stopa bezrobocia rejestrowanego spadła

o 1,5 p.p., w tym samym okresie bezrobocie w Polsce zmniejszyło się o 2,8 p.p. Spośród podregionów

województwa mazowieckiego najwyższy spadek bezrobocia miał miejsce w podregionach ostrołęckim

(o 3,9 p.p.) oraz w radomskim (3,8 p.p.) (ryc. 12).

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

13

Ryc. 12. Stopa bezrobocia w Polsce, województwie mazowieckim oraz podregionach w latach 2011–2015
Źródło: opracowanie MBPR na podstawie danych GUS

1.2. Społeczeństwo

Województwo mazowieckie jest największym regionem w Polsce pod względem liczby ludności.

Na koniec 2015 r. ludność województwa mazowieckiego liczyła 5,35 mln osób i stanowiła 13,9% ludno-

ści Polski (w 2011 r. odpowiednio 5,3 mln i 13,7%). W latach 2011–2015 liczba ludności województwa

mazowieckiego wzrosła o 63,5 tys. mieszkańców, z czego 45,2 tys. w miastach i 18,3 tys. na wsi. W tym

samym okresie w kraju odnotowano spadek liczby ludności o 101,2 tys.

Przyrost ludności w województwie mazowieckim koncentruje się głównie w obszarze metro-

politalnym Warszawy i jest skutkiem przede wszystkim dodatniego salda migracji wewnętrznych.

W 2015 r. w Warszawie liczącej 1,7 mln ludności mieszkało około 32,6% ogółu ludności województwa

i ponad 50,7% ogółu ludności miejskiej województwa. Liczba ludności Warszawy jest niedoszacowana

statystycznie, ponieważ część migrujących nie dokonuje przemeldowania. Według szacunków7, rzeczy-

wista liczba ludności Warszawy wynosi w granicach 2,0 – 2,2 mln. W latach 2011–2015 liczba miesz-

kańców Warszawy wzrosła o 35,9 tys., podregionu warszawskiego zachodniego o 24,6 tys. (głównie na

wsi – 18,9 tys.) oraz podregionu warszawskiego wschodniego o 23,7 tys. (głównie w miastach 16,5 tys.).

W tym samym okresie w podregionach pozametropolitalnych liczba ludności zmniejszyła się o 20,7

tys., najwięcej w podregionie radomskim o 7,5 tys. W pozostałych podregionach spadek liczby ludności

przekraczał 3 tys. (ryc. 13). Najwyższy ubytek ludności wiejskiej odnotowano w podregionie siedleckim

(o 3,6 tys.), natomiast miejskiej w podregionie radomskim (o 7,1 tys.).

7	 	 Śleszyński P., Warszawa i obszar metropolitalny Warszawy a rozwój Mazowsza, Trendy Rozwojowe Mazowsza nr 8, Warszawa 2012, s. 124.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
14

Ryc. 13. Zmiany liczby ludności województwa mazowieckiego wg podregionów

w latach 2011–2015 (faktyczne miejsce zamieszkania, w tys.)
Źródło: opracowanie MBPR na podstawie BDL GUS

Pod względem struktury ludności według poziomu wykształcenia, mieszkańcy województwa

mazowieckiego pozytywnie wyróżniają się na tle kraju. Według danych NSP 2011, udział osób z wyż-

szym wykształceniem wynosił 23,6% wobec 17% średnio w kraju. Podobnie odsetek ludności z wy-

kształceniem średnim (łącznie z policealnym) wynosił 33,7% i był wyższy niż średnio w kraju (31,6%)8.

Wykształcenie mieszkańców Mazowsza, które pośrednio odzwierciedla jakość kapitału ludzkie-

go, jest również bardzo zróżnicowane przestrzennie. Według danych NSP 2011, mieszkańcy rolniczych

podregionów: ciechanowskiego i ostrołęckiego charakteryzują się trzykrotnie niższym udziałem osób

z wyższym wykształceniem niż mieszkańcy Warszawy oraz niższym udziałem osób z wykształceniem

średnim i policealnym (ryc. 14).

8	  	Wyniki Narodowego Spisu Powszechnego Ludności i Mieszkań 2011.

Ryc. 14. Struktura wykształcenia mieszkańców województwa mazowieckiego wg podregionów w 2011 r.

Źródło: opracowanie MBPR na podstawie danych NSP 2011

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

15

Ryc. 15. Lokalny Wskaźnik Rozwoju Społecznego - LHDI w 2010 r.
Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu o Rozwoju Społecznym Polska 2012

Rozwój regionalny i lokalny, Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1.

Wysoką pozycję województwa wśród polskich regionów potwierdzają wyniki badań9 przeprowa-

dzonych w ramach Programu Narodów Zjednoczonych ds. Rozwoju (UNDP), dotyczących poziomu roz-

woju społecznego przy zastosowaniu nowatorskiego wskaźnika Lokalnego Rozwoju Społecznego (Lo-

cal Human Development Index – LHDI) (ryc. 15). Badania zostały wykonane w oparciu o dane z 2010 r.,

jednakże dotyczą procesów długiego trwania i cechują się dużym stopniem aktualności.

W województwie mazowieckim uwidoczniają się duże różnice w poziomie rozwoju społeczne-

go (ryc. 16). Najwyższym poziomem rozwoju społecznego charakteryzuje się metropolia warszawska

oraz miasto Płock, Siedlce i Ostrołęka. Bardzo niskim poziomem rozwoju cechują się powiaty położo-

ne peryferyjnie względem metropolii warszawskiej, mające zarazem wiejski charakter, są to powiaty

z podregionu radomskiego: szydłowiecki, przysuski, lipski, zwoleński; z podregionu ostrołęckiego - po-

wiat ostrołęcki i makowski oraz z podregionu ciechanowskiego – powiat żuromiński.

Analiza poszczególnych wskaźników grupowych przyjętych do konstruowania lokalnego wskaź-

nika rozwoju społecznego - LHDI pozwala określić pozycję województwa i powiatu w trzech obszarach:

zdrowia, edukacji i zamożności.

Syntetyczny wskaźnik zdrowia10 jest średnią geometryczną dwóch wskaźników cząstkowych -

uwzględnia wskaźniki cząstkowe wskaźnika dotyczącego przeciętnego oczekiwanego trwania życia

(oczekiwane trwanie życia noworodka11) oraz zagregowanego współczynnika zgonów (zagregowany

współczynnik zgonów z powodu nowotworów i chorób układu krążenia12. Wartość tego wskaźnika dla

województwa mazowieckiego (58,2) jest wyższa od do średniej krajowej (56,1) (ryc. 18). Bardzo wysoką

9	  	Krajowy Raport o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny, Biuro Projektowe UNDP w Polsce, Warszawa 2012.

10	 Krajowy Raport o Rozwoju Społecznym Polska 2012, Rozwój regionalny i lokalny, Warszawa 2012, s. 39.

11	 Wskaźnik Oczekiwane dalsze trwanie życia noworodka (ang. life expectancy at birth – LE) dotyczy liczby lat, jaką ma do przeżycia nowonarodzone dziecko, jeśli

wzorzec umieralności według wieku pozostanie niezmienny przez cały okres życia (UNDP 2007), Krajowy Raport o Rozwoju Społecznym Polska 2012, Rozwój regio-

nalny i lokalny, Warszawa 2012, s. 39.

12 	Wskaźnik Zagregowany współczynnik zgonów na nowotwory i choroby serca (ang. Crude Death Rate Index – CDRI) jest to współczynnik zgonów z powodu raka

i chorób układu krążenia na 100 tys. osób - pokazuje sumaryczne natężenie zgonów wywołanych dwoma głównymi przyczynami przedwczesnych zgonów w Polsce,

w przeliczeniu na populację danego powiatu, Krajowy Raport o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny, Warszawa 2012, s. 40.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
16

wartością wskaźnika charakteryzuje się Warszawa oraz Ostrołęka (ryc. 17). Większość powiatów cechu-

je się średnim lub niskim poziomem tego wskaźnika. Najmniej korzystna sytuacja występuje w sześciu

powiatach rolniczych, położonych peryferyjnie - przysuskim, lipskim, łosickim, sokołowskim, płońskim

i sierpeckim. W Krajowym Raporcie zaznaczono, że wskaźnik zdrowia na poziomie powiatów jest po-

wiązany przede wszystkim z poziomem warunków bytowych oraz strukturą demograficzną populacji.

Województwo mazowieckie charakteryzuje się najwyższą wartością wskaźnika edukacji wśród

Ryc. 16. Lokalny Wskaźnik Rozwoju Społecznego -
LHDI w powiatach woj. mazowieckiego w 2010 r.

Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu
o Rozwoju Społecznym. Polska 2012. Rozwój regionalny

i lokalny, Biuro Projektowe UNDP w Polsce

Ryc. 17. Wskaźnik zdrowia w powiatach
woj. mazowieckiego w 2010 r.

Źródło: opracowanie MBPR na podstawie danych Krajowego
Raportu o Rozwoju Społecznym. Polska 2012. Rozwój regionalny

i lokalny, Biuro Projektowe UNDP w Polsce

Ryc. 18. Wskaźnik zdrowia w 2010 r.
Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny,

Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1. Biuro Projektowe UNDP w Polsce

1. Sytuacja spo
łeczno

-gospodarcza w
ojew

ództw
a m

azow
ieckiego

17

polskich regionów (ryc.19.). Wskaźnik ten opracowano przy uwzględnianiu wskaźników cząstkowych

dotyczących dostępu do edukacji przedszkolnej oraz wyników egzaminów gimnazjalnych. Najwyższy-

mi wartościami tego wskaźnika cechują się powiaty obszaru metropolitalnego Warszawy. Bardzo ni-

skie wartości wskaźnika edukacji są problemem północnej i południowej części województwa (ryc. 21).

Mieszkańcy województwa mazowieckiego osiągają największe dochody w kraju (ryc. 20), co

przedstawia wskaźnik zamożności wyliczony na podstawie osiąganych dochodów podatników ogółem

przed opodatkowaniem powiększony o dochód z rolnictwa, opierając się na hektarach przeliczeniołwych

oraz wydatki na pomoc społeczną i inne zadania polityki społecznej13. Najbardziej zamożnymi

w województwie mazowieckim są mieszkańcy m.st Warszawa oraz powiatów położonych na zachód

od Warszawy. Wysoką zamożnością cechują się mieszkańcy pozostałej części województwa oraz miast

regionalnych i subregionalnych, najniższą - mieszkańcy powiatów rolniczych położonych peryferyjnie,

głównie w podregionie radomskim, ostrołęckim i siedleckim (ryc. 22).

13 	Krajowego Raportu o Rozwoju Społecznym Polska 2012, Rozwój regionalny i lokalny, Biuro Projektowe UNDP w Polsce, s.61.

Ryc. 19. Wskaźnik edukacji w 2010 r.
Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny,

Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1. Biuro Projektowe UNDP w Polsce

Ryc. 20. Wskaźnik zamożności w 2010 r.
Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny,

Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1. Biuro Projektowe UNDP w Polsce

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
18

Ryc. 21. Wskaźnik edukacji w powiatach
województwa mazowieckiego roku 2010

Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu
o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny,

Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1.
Biuro Projektowe UNDP w Polsce

Ryc. 22. Wskaźnik zamożności w powiatach
województwa mazowieckiego roku 2010

Źródło: opracowanie MBPR na podstawie danych Krajowego Raportu
o Rozwoju Społecznym Polska 2012 Rozwój regionalny i lokalny,

Biuro Projektowe UNDP w Polsce, Warszawa 2012 – tab. 3.1.
Biuro Projektowe UNDP w Polsce

2. Wskaźniki dotyczące sytuacji społeczno-
gospodarczej w sześciu obszarach działań
SRWM do 2030

2.1. Przemysł i produkcja – priorytetowy cel strategiczny

W latach 2011–2014 wzrosła wartość eksportu wyrobów przemysłowych o 19% (ryc. 23). Rów-

nież zwiększył się udział wartości eksportu przemysłu zaawansowanych i średniozaawansowanych

technologii w ogólnej wartości eksportu Mazowsza, z 22,0% w 2011 r. do 23,8% w 2014 r. (ryc. 24).

Udział wartości eksportu artykułów rolno-spożywczych w ogólnej wartości eksportu Mazowsza, po

wzroście w latach 2011–2013, w 2014 r. (ryc. 25) nieznacznie spadł i wynosił 21,9%, co związane było

między innymi z zamknięciem rynku Rosji na produkty rolno-spożywcze z Polski.

2
. W

ska
źniki dotyczące sytuacji

spo
łeczno

-gospodarczej w
 sześciu ob

szarach dzia
łań SR

W
M

 do 2030
19

PRZEMYSŁ I PRODUKCJA
Rozwój produkcji ukierunkowanej na eksport w przemyśle zaawansowanych i średniozaawansowanych technologii

oraz w przemyśle i przetwórstwie rolno-spożywczym

Wskaźnik Jednostka
miary

Wartość
bazowa
– 2011

Trend
Wartość

docelowa
– 2020

2012 2013 2014 2015

Zmiana eksportu przemysłu w woje-
wództwie mazowieckima) 2011=100 100  140 111 119 119 -

Udział wartości eksportu przemysłu
zaawansowanych i średniozaawansowa-
nych technologii w wartości eksportu
Mazowsza ogółem

% 22,0b)  32,0 22,7 23,2 23,8 -

Udział wartości eksportu artykułów
rolno-spożywczych w wartości eksportu
Mazowsza ogółem

% 22,0b)  10 22,0 22,9 21,9 -

a) zmiana nazwy wskaźnika dokonana przez GUS; b) zmiana wartości wskaźnika dokonana przez GUS

Źródło: opracowanie MBPR na podstawie danych STRATEG

Tabela 1. Wskaźniki priorytetowego celu strategicznego w obszarze Przemysł i produkcja

Zmiany wskaźników w obszarze Przemysł i produkcja w latach 2011–2015:

Ryc. 23. Zmiana eksportu przemysłu
w województwie mazowieckim 2011=100

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 24. Udział wartości eksportu przemysłu
zaawansowanych i średniozaawansowanych
technologii w wartości eksportu Mazowsza

ogółem w %
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 25. Udział wartości eksportu artykułów
rolno-spożywczych w wartości eksportu

Mazowsza ogółem w %
Źródło: opracowanie MBPR na podstawie danych STRATEG

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
20

2.2. Gospodarka – cel strategiczny

W latach 2011–2014 wartość dodana brutto regionu w cenach bieżących wzrosła o 13,1%

(ryc. 26). Udział województwa mazowieckiego w tworzeniu wartości dodanej brutto kraju wzrósł

z 21,7% w 2011 r. do 22,5% w 2014 r. (ryc. 27). Ze względu na tajemnicę statystyczną, za rok 2015, nie

są dostępne dane dotyczące nakładów na działalność innowacyjną przedsiębiorstw przemysłowych

i sektora usług. W latach 2011–2014 nakłady te wahały się w przedziale od 12,2 mld zł w 2013 r. do 16,2

mld zł w 2012 r. (ryc. 28). Udział województwa mazowieckiego w nakładach na działalność innowacyj-

ną przedsiębiorstw przemysłowych i sektora usług w kraju zmniejszył się z 39,4% w 2011 r. do 33,3 %

w 2014 r. (ryc. 29). W 2015 r., w porównaniu z dwoma poprzednimi latami, znacznie spadła dynamika

zatrudnienia w działalności badawczo-rozwojowej (ryc. 30).

 Tabela 2. Wskaźniki celu strategicznego w obszarze Gospodarka

GOSPODARKA
Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer

i wykorzystanie nowych technologii

Wskaźnik Jednostka
miary

Wartość
bazowa –

2011
Trend

Wartość
oczekiwana –

2020
2012 2013 2014 2015

Wartość dodana brutto (ceny bieżące) mld zł 299,0b)  480 316,2 325,3 338,4 *

Udział województwa w tworzeniu
wartości dodanej brutto kraju

% 21,7b)  24,5 21,9 22,1 22,5 *

Nakłady na działalność innowacyjną
w przedsiębiorstwacha) mld zł 12,5  19 16,2 12,2 12,5 *

Udział województwa w krajowych
nakładach na działalność innowacyjną
w przedsiębiorstwach

% 39,4 c) 42 44,2 36,9 33,3 *x

Dynamika zatrudnienia w B+R (rok
poprzedni=100)

indeks 99,9 c) 104,0 99,4 108,4 106,6 101,3

* Dane nie mogą być opublikowane ze względu na konieczność zachowania tajemnicy statystycznej w rozumieniu ustawy o statystyce
publicznej
a) zmiana nazwy wskaźnika dokonana przez GUS; b) zmiana wartości wskaźnika dokonana przez GUS; c) trend niezgodny z przyjętym w SRWM

Źródło: opracowanie MBPR na podstawie danych STRATEG

	Zmiany wskaźników w obszarze Gospodarka w latach 2011–2015:

Ryc. 26. Wartość dodana brutto (ceny bieżące)
 w mld zł

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 27. Udział województwa w tworzeniu
wartości dodanej brutto kraju w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

2
. W

ska
źniki dotyczące sytuacji

spo
łeczno

-gospodarczej w
 sześciu ob

szarach dzia
łań SR

W
M

 do 2030
21

Ryc. 26. Wartość dodana brutto
(ceny bieżące) w mld zł

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 27. Udział województwa w tworzeniu
wartości dodanej brutto kraju w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 28. Nakłady na działalność innowacyjną
w przedsiębiorstwach w mld zł

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 29. Udział województwa w krajowych nakładach
na działalność innowacyjną w przedsiębiorstwach w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 30. Dynamika zatrudnienia w B+R
(rok poprzedni=100)

Źródło: opracowanie MBPR na podstawie danych STRATEG

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
22

2.3. Przestrzeń i transport – cel strategiczny

W latach 2011–2015 w województwie mazowieckim postępował proces suburbanizacji, o czym

świadczy m.in. spadek liczby ludności na 1 km2 powierzchni zabudowanej i zurbanizowanej. Wskaźnik

ten jest wykorzystywany do oceny rozproszenia zabudowy. Liczba ludności na 1 km2 zmniejszyła się

z 2808 w 2011 r. do 2647 w 2015 r. (ryc. 31). Spadek ten jest silnie skorelowany z udziałem gruntów za-

budowanych i zurbanizowanych w całkowitej powierzchni województwa. W latach 2011–2015 nastąpił

wzrost odsetka tego typu gruntów. W województwie mazowieckim powierzchnia gruntów zabudowa-

nych i zurbanizowanych w 2011 r. stanowiła 5,3% całkowitej powierzchni województwa, natomiast

w 2015 r. udział ten wzrósł do 5,7% (ryc. 32). Ponadto, w latach 2011–2013 zmniejszył się udział miesz-

kańców województwa objętych izochroną 60 minut dostępności transportem zbiorowym do Warszawy

(w porannym szczycie komunikacyjnym) o 1,8 p.p. z 53,8% do poziomu 52,0%.

Tabela 3. Wskaźniki celu strategicznego w obszarze Przestrzeń i transport

PRZESTRZEŃ i TRANSPORT
Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego

Wskaźnik Jednostka
miary

Wartość
bazowa
– 2011

Trend
Wartość

docelowa
– 2020

2012 2013 2014 2015

Liczba ludności na 1 km2 powierzchni
zabudowanej i zurbanizowanej

osoby/km² 2 808d) c) 2 850 2 787 2 741 2 680 2 647

Udział gruntów zabudowanych  
i zurbanizowanych w powierzchni
ogółema)

% 5,3  5,4 5,3 5,4 5,6 5,7

Odsetek mieszkańców województwa
objętych izochroną 60 minut
dostępności transportem zbiorowym
do Warszawy (w porannym szczycie
komunikacyjnym)b)

% 53,8 c) 57 - 52,00 - -

a) zmiana nazwy wskaźnika dokonana przez GUS; b) dane opracowywane co dwa lata; c) trend niezgodny z przyjętym w SRWM;
d) zmiana wartości wskaźnika dokonana przez GUS

Źródło: opracowanie MBPR na podstawie danych STRTEG i badań własnych

Ryc. 31. Liczba ludności na 1 km2 powierzchni
zabudowanej i zurbanizowanej (osoby/km2)
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 32. Udział gruntów zabudowanych
i zurbanizowanych w powierzchni ogółem w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

Zmiany wskaźników w obszarze Przestrzeń i transport w latach 2011–2015

2
. W

ska
źniki dotyczące sytuacji

spo
łeczno

-gospodarczej w
 sześciu ob

szarach dzia
łań SR

W
M

 do 2030
23

2.4. Społeczeństwo – cel strategiczny

W latach 2011–2015 wzrósł wskaźnik zatrudnienia osób w wieku produkcyjnym (18-59/64 lata),

z 70,4%,w 2011 r. do 74,4% w 2015 r. (ryc. 33). Osiągnięto zakładaną jego wartość docelową 72%. Nastą-

pił przyrost przeciętnych miesięcznych dochodów do dyspozycji na 1 osobę w gospodarstwie domo-

wym. Wskaźnik ten w 2015 r. osiągnął poziom 1691 zł (ryc. 34).

W latach 2011–2015 poprawiły się wskaźniki dotyczące przeciętnego dalszego trwania życia

osób nowonarodzonych, szczególnie znaczący przyrost wieku mężczyzn (o 1,3 roku) oraz nieznaczne

wydłużenie życia kobiet o 0, 4 roku (ryc. 35). Liczba słuchaczy studiów podyplomowych na 10 tys.

mieszkańców w latach 2011–2015 zmalała z 201,9 do 180,2 (ryc. 36). Natomiast liczba uczestników

studiów doktoranckich na 10 tys. mieszkańców w tym samym okresie wzrosła z 19,4 do 20,3 (ryc. 37).

 W analizowanym okresie nastąpił spadek udziału osób dorosłych uczestniczących w kształce-

niu i szkoleniach w grupie osób w wieku 25-64 lata z 6,6% w 2011 r. do 6,0% w 2015 r. (ryc. 38).

Tabela 4. Wskaźniki celu strategicznego w obszarze Społeczeństwo*

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Wskaźnik Jednostka
miary

Wartość
bazowa
– 2011

Trend
Wartość

docelowa
– 2020

2012 2013 2014 2015

Wskaźnik zatrudnienia osób  
w wieku 18–59/64 lata a)

% 70,4  72 71,7 71,8 73,9 74,4

Przeciętny miesięczny dochód  
do dyspozycji na 1 osobę  
w gospodarstwie domowym a)

zł 1569,11b)  2 800 1646,06 1636,30 1639,0 1691,0

Przeciętne trwanie życia mężczyzn a) lata 72,7  76 72,9 73,4 74,0 74,0

Przeciętne trwanie życia kobiet a) lata 81,6  84 81,3 81,6 81,8 82,0

Słuchacze studiów podyplomowych
i uczestnicy studiów doktoranckich na
1000 mieszkańców**

osoby 14 c) 17 14 14 13 .***

Słuchacze studiów podyplomowych na  
10 tys. ludności w wieku 25-64 lat

osoby 201,9  197,6 203,4 188,0 180,2

Uczestnicy studiów doktoranckich na 10
tys. ludności

% 19,4  21,6 21,6 20,9 20,3

Osoby dorosłe uczestniczące  
w kształceniu i szkoleniu w wieku 25-64
lata (%) a)

% 6,6 c) 8,2 6,9 6,7 6,5 6,0

*Nie umieszczano wskaźnika - zagrożenia ubóstwem po transferach społecznych z powodu niemożliwości jego wyliczenia przez GUS

**Zmiana metodologiczna wyliczania wskaźnika – wskaźniki obliczane są odrębnie dla grupy słuchaczy studiów podyplomowych
i uczestników studiów doktoranckich

*** wskaźnik od 2015 r. został podzielony na dwa poniżej zamieszczone w tabeli i nie będzie już wyliczany
a) zmiana nazwy wskaźnika dokonana przez GUS
b) zmiana wartości wskaźnika dokonana przez GUS
c) trend niezgodny z przyjętym w SRWM

Źródło: opracowanie MBPR na podstawie danych STRTEG

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
24

Zmiany wskaźników w obszarze Społeczeństwo w latach 2011–2015:

Ryc. 33. Wskaźnik zatrudnienia osób
w wieku 18-59/64, lata w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 34. Przeciętny miesięczny dochód
do dyspozycji na 1 osobę

w gospodarstwie domowym w zł
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 35. Przeciętne trwanie życia

kobiet i mężczyzn w latach 2011–2015
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 36. Słuchacze studiów podyplomowych
na 10 tys. ludności w wieku 25-64 lat

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 37. Uczestnicy studiów doktoranckich
na 10 tys. ludności

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 38. Osoby dorosłe uczestniczące

w kształceniu i szkoleniu w wieku 25-64 lata (%)
Źródło: opracowanie MBPR na podstawie danych STRATEG

2
. W

ska
źniki dotyczące sytuacji

spo
łeczno

-gospodarczej w
 sześciu ob

szarach dzia
łań SR

W
M

 do 2030
25

2.5. Środowisko i energetyka – ramowy cel strategiczny

W grupie mierników dla obszaru środowisko i energetyka, określających poziom zapewnienia

gospodarce regionu zdywersyfikowanego zaopatrzenia w energię, przy zrównoważonym gospodaro-

waniu zasobami środowiska, odnotowano wzrost udziału energii odnawialnej w produkcji energii elek-

trycznej. Udział energii odnawialnej w produkcji energii elektrycznej ogółem w latach 2011–2015 wzrósł

o 2,6 p.p. do poziomu 7,9% (ryc. 39), przy średniej krajowej wynoszącej 13,7%, przy czym w 2015 r.

nastąpił spadek tego wskaźnika o 0,4 p.p. w stosunku do 2014 r.

Głównym źródłem emisji dwutlenku węgla w województwie mazowieckim jest energetyka opar-

ta na paliwach konwencjonalnych, wskaźnik emisji dwutlenku węgla, z zakładów szczególnie uciąż-

liwych, utrzymywał się w tym okresie na zbliżonym poziomie. Wahania jego emisji prawdopodobnie

zależały głównie od warunków pogodowych panujących w danym roku. W 2015 r. w województwie

mazowieckim wyemitowano 28,4 mln ton dwutlenku węgla, podobnie jak w 2011 r. (ryc. 40).

Udział ścieków komunalnych i przemysłowych oczyszczonych w relacji do ścieków wymagają-

cych oczyszczenia w 2011 r. wynosił 78,5%, a w 2015 r. wzrósł do 95,6%, przekroczył więc zakładaną

wartość docelową 91%. (ryc. 41).

Tabela 5. Wskaźniki ramowego celu strategicznego w obszarze Środowisko i energetyka

ŚRODOWISKO I ENERGETYKA
Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię

przy zrównoważonym gospodarowaniu zasobami środowiska

Wskaźnik Jednostka
miary

Wartość
bazowa
– 2011

Trend
Wartość

docelowa
– 2020

2012 2013 2014 2015

Udział produkcji energii elektrycznej
ze źródeł odnawialnych w produkcji
energii elektrycznej ogółema)

% 5,3  15 7,7 7,8 8,3 7,9

Emisja dwutlenku węgla z zakładów
szczególnie uciążliwych

tys. t/rok 28 419 c) 27 000 27 689 28 508 28 290 28 440

Ścieki przemysłowe i komunalne
odprowadzone do wód lub  
do ziemi oczyszczone w % ścieków
wymagających oczyszczeniaa)

% 76,8b)  91 87,41 95,14 95,81 95,55

Udział odpadów komunalnych
zebranych selektywnie w ilości
odpadów komunalnych ogółema)

% 11,1  50 12,2 14,6 17,7 25,0

a) zmiana nazwy wskaźnika dokonana przez GUS; b) zmiana wartości wskaźnika dokonana przez GUS;
c) trend niezgodny z przyjętym w SRWM

Źródło: opracowanie MBPR na podstawie danych STRATEG

Wzrósł udział odpadów komunalnych zebranych selektywnie, w relacji do ogółu odpadów komu-

nalnych zebranych w ciągu roku. W 2011 r. udział ten wynosił 11,1% i wzrósł do 25% w 2015 r. (ryc. 42).

Docelowo do roku 2020 należy osiągnąć wskaźnik 50%. Zgodnie z ustawą14 utrzymanie czystości i po-

rządku w gminach należy do obowiązkowych zadań własnych gminy. Ustawodawca nałożył obowią-

zek, do dnia 31 grudnia 2020 r., osiągniecia poziomu recyklingu i przygotowania do ponownego użycia

14	 Ustawa o utrzymaniu czystości i porządku w gminach (Dz. U. z 2017 r. poz. 1289, 2056, 2361, 2422).

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
26

następujących frakcji odpadów komunalnych: papieru, metali, tworzyw sztucznych i szkła w wysoko-

ści co najmniej 50% wagowo. Obowiązkowy, 50 procentowy, poziom został również określony w Krajo-

wym planie gospodarki odpadami15.

2.6. Kultura i dziedzictwo – ramowy cel strategiczny

Opisując wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowi-

ska przyrodniczego dla rozwoju gospodarczego regionu i poprawy jakości życia należy zaakcentować

dynamiczny wzrost udziału podmiotów sektora kreatywnego w liczbie podmiotów ogółem z 6,1%

w 2011 r. do 7,3% w 2014 r. (ryc. 43). Udział ten wzrósł o 1,2 p.p. i przekroczył założoną wartość doce-

lową o 0,3 p.p.

15	  Krajowy plan gospodarki odpadami 2014 został przyjęty uchwałą Nr 217 Rady Ministrów z dnia 24 grudnia 2010 r (M. P. Nr 101, poz. 1183),
poziom recyklingu i przygotowania do ponownego użycia frakcji odpadów komunalnych został utrzymany w Krajowym planie gospodarki
odpadami 2022, przyjętym uchwałą Nr 88 Rady Ministrów z dnia 1 lipca 2016 r. (M.P. z 2016 r. poz. 784).

Ryc. 39. Udział produkcji energii elektrycznej
ze źródeł odnawialnych w produkcji energii

elektrycznej ogółem w %
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 40. Emisja dwutlenku węgla z zakładów
szczególnie uciążliwych w tys. t/rok

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 41. Ścieki przemysłowe i komunalne
odprowadzone do wód

 lub do ziemi oczyszczone w % ścieków
 wymagających oczyszczenia

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 42. Udział odpadów komunalnych zebranych
selektywnie w ilości odpadów komunalnych

ogółem w %

Źródło: opracowanie MBPR na podstawie danych STRATEG

Zmiany wskaźników w obszarze Środowisko i energetyka w latach 2011–2015:

2
. W

ska
źniki dotyczące sytuacji

spo
łeczno

-gospodarczej w
 sześciu ob

szarach dzia
łań SR

W
M

 do 2030
27

W latach 2011–2015 zwiększyła się liczba

widzów i słuchaczy w teatrach i instytucjach mu-

zycznych, zwiedzających muzea i oddziały muze-

alne, uczestników imprez w domach, ośrodkach

kultury, świetlicach oraz zwiedzających obiekty

działalności wystawienniczej na 1 000 mieszkań-

ców (ryc. 44). W stosunku do 2011 r. wskaźnik ten

wzrósł o 46,9% (z 2 224 do 3 267). W tym przypadku

także, założona wartość docelowa została przekro-

czona o 25,7%.

W latach 2011–2015 wzrósł stopień wykorzy-

stania miejsc noclegowych w turystycznych obiek-

tach noclegowych (ryc. 45). Wartość tego wskaźnika

w 2015 r. wynosiła 43,0 % i w porównaniu z 2011 r.

(39,5%) zwiększyła się o 3,5 p.p.

Tabela 6. Wskaźniki ramowego celu strategicznego w obszarze Kultura i dziedzictwo

KULTURA I DZIEDZICTWO
Wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego

dla rozwoju gospodarczego regionu i poprawy jakości życia

Wskaźnik Jednostka
miary

Wartość
bazowa
– 2011

Trend
Wartość

docelowa
– 2020

2012 2013 2014 2015

Udział podmiotów sektora kreatywnego
w liczbie podmiotów ogółem

% 6,1  7,0 7,1 7,2 7,3

Liczba widzów i słuchaczy w teatrach
i instytucjach muzycznych, zwiedzają-
cych muzea i oddziały muzealne, uczest-
ników imprez w domach, ośrodkach
kultury, świetlicach oraz zwiedzający
obiekty działalności wystawienniczej na
1000 mieszkańców a)

osoby 2 224 b)  2 600 2 517 3 245 3 233 3 267

Stopień wykorzystania miejsc
noclegowych w turystycznych obiektach
noclegowycha)

% 39,5  45 38,3 39,8 40,6 43,0

a) zmiana nazwy wskaźnika dokonana przez GUS; b) zmiana wartości wskaźnika dokonana przez GUS

Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 43. Udział podmiotów sektora
kreatywnego w liczbie podmiotów
ogółem w %
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 44. Liczba widzów i słuchaczy w teatrach
i instytucjach muzycznych, zwiedzających mu-
zea i oddziały muzealne, uczestników imprez
w domach, ośrodkach kultury, świetlicach oraz
zwiedzający obiekty działalności wystawienni-
czej na 1000 mieszkańców
Źródło: opracowanie MBPR na podstawie danych STRATEG

Ryc. 45. Stopień wykorzystania miejsc noclegowych
w turystycznych obiektach noclegowych w %
Źródło: opracowanie MBPR na podstawie danych STRATEG

Zmiany wskaźników w obszarze Kultura

i dziedzictwo w latach 2011–2015:

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
28

3. Wskaźniki realizacji Strategii

Wskaźniki wybrane do monitorowania kierunków działań i działań dla okresu 2011–2015 zosta-

ły przyporządkowane do sześciu obszarów: przemysł i produkcja, gospodarka, przestrzeń i transport,

społeczeństwo, środowisko i energetyka oraz kultura i dziedzictwo, zgodnie z zapisami Strategii roz-

woju województwa mazowieckiego do 2030 roku - Innowacyjne Mazowsze. Zbiór wskaźników został

przygotowany na podstawie danych statystycznych GUS oraz informacji uzyskanych z następujących

jednostek: GDDKIA, PKP PLK, MJWPU, Izba Celna, WZMiUW, WIOŚ. Informacje dotyczące zrealizowa-

nych projektów i przedsięwzięć pozyskano z poszczególnych departamentów Urzędu Marszałkowskie-

go Województwa Mazowieckiego w Warszawie, wojewódzkich samorządowych jednostek organizacyj-

nych oraz spółek (dla których funkcję właścicielską lub zarządzającą pełni Samorząd Województwa

Mazowieckiego), odpowiedzialnych za realizację SRWM 2030. W przypadku realizacji zadań związa-

nych z ochroną środowiska, posłużono się dostępnymi danymi zawartymi w publikacji pn. „Sprawoz-

danie z działalności Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie

za 2015 rok”.

Wszystkie projekty uporządkowano według numerów poszczególnych działań zapisanych

w Strategii. Zebrane dane zostały zwizualizowane w postaci map i wykresów. Przy prezentowaniu

rezultatów wdrażania poszczególnych działań SRWM 2030, opisano przykłady zrealizowanych przed-

sięwzięć, mających bezpośredni lub pośredni wpływ na osiągnięcie wskaźników.

3.1. Przemysł i produkcja

Województwo mazowieckie posiada dobrze rozwiniętą i wciąż rozwijającą się bazę badawczo-

-rozwojową (B+R), liczącą w 2015 r. 1103 jednostek B+R (dwukrotnie więcej niż w 2011 r.). W 2015 r.

znajdowało się tu 24,9% ogólnej liczby jednostek B+R w Polsce. Przewaga ta jest jeszcze większa w ob-

szarze biotechnologii – 35 jednostek naukowych aktywnych w tym obszarze, stanowiła w 2014 r. 29,9%

zasobu krajowego.

Dominująca pozycja województwa w obszarze B+R przejawia się również w nakładach i zatrud-

nieniu. Nakłady na działalność badawczo–rozwojową na 1 mieszkańca stale rosną (łącznie o 46,7%

w latach 2011–2015) i są prawie trzykrotnie wyższe od nakładów na 1 mieszkańca w kraju. Dynamicz-

nie rozwijają się przedsiębiorstwa B+R – liczba zatrudnionych w nich osób wzrosła w latach 2011–2015

o 96,5%, do 14,2 tys. pracowników (29,0% sumy krajowej). Nakłady mazowieckich przedsiębiorstw prze-

mysłowych na działalność innowacyjną stanowiły w 2014 r. 17% nakładów krajowych.

Innowacyjność przedsiębiorstw widoczna jest też w sektorze wysokiej technologii oraz wśród

małych i średnich przedsiębiorstw. Udział podmiotów sektora wysokiej i średnio-wysokiej techniki

w ogólnej liczbie podmiotów przetwórstwa przemysłowego na Mazowszu wyniósł 19,6% w 2014 r. i po-

mimo spadku o 0,7 p.p. względem 2011 r. należał do najwyższych w kraju. Na podobnym poziomie

kształtował się udział przedsiębiorstw prowadzących działalność innowacyjną wśród małych i śred-

nich przedsiębiorstw. W 2013 r. wyniósł on 18,5% (średnia krajowa: 17,1%) – o 4,6 p.p. więcej niż w 2011 r.

3. W
ska

źniki realizacji Strategii
29

Tabela 7. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 –
Przemysł i produkcja

PRZEMYSŁ I PRODUKCJA
Rozwój produkcji ukierunkowanej na eksport w przemyśle zaawansowanych i średniozaawansowanych technologii

oraz w przemyśle
i przetwórstwie rolno-spożywczym

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

1.
 T

w
or

ze
ni

e
w

ar
un

kó
w

 d
o

ge
ne

ro
w

an
ia

 i
ab

so
rp

cj
i i

nn
ow

ac
ji

1.1. Wspieranie działalności
badawczo-rozwojowej oraz

wdrażanie jej wyników  
w przemyśle,  

w szczególności
w dziedzinach biotechnologii

i biomedycyny,
nanotechnologii, fotoniki

i optoelektroniki,
technologii informacyjno-

komunikacyjnych (TIK)  
i kosmicznych oraz

specjalizacjach regionalnych

Jednostki działalności
badawczo-rozwojowej –

ogółem
liczba GUS

POL. 2 220 2 733 3 122 3 474 4 427

MAZ. 552 693 789 895 1 103

Jednostki działalności
badawczo-rozwojowej na

100 tys. ludności
liczba GUS

POL. 5,76 7,09 8,11 9,0 11,5

MAZ. 10,44 13,07 14,84 16,8 20,7

Nakłady na działalność
badawczo-rozwojową  

na 1 mieszkańca
tys. zł GUS

POL. 303,3 372,5 374,6 420,1 469,7

MAZ. 886,5 923,1 1 071,9 1 218,4 1 300,6

Udział nakładów na
działalność badawczo-

rozwojową w PKB
% GUS

POL. 0,76 0,90 0,87 0,94 a)

MAZ. 1,39 1,38 1,55 1,70 a)

Liczba jednostek
naukowych prowadzących

działalność badawczą  
i rozwojową (B+R)  

w dziedzinie biotechnologii

liczba GUS

POL. 106 107 112 117

MAZ. 31 31 31 35

1.2. Podnoszenie
innowacyjności

przedsiębiorstw, szczególnie
MŚP

Udział podmiotów
wysokiej i średniej

techniki w ogólnej liczbie
podmiotów przetwórstwa

przemysłowego

% GUS MAZ. 20,3 20,3 19,8 19,6

Liczba podpisanych umów
w ramach RPO WM 2014–
2020 w osi priorytetowej

I Innowacyjność  
i przedsiębiorczość

liczba MJWPU MAZ. . . . -

Wartość podpisanych
umów w ramach RPO
WM 2014–2020 w osi

priorytetowej  
I Innowacyjność  

i przedsiębiorczość

zł MJWPU MAZ. . . . -

Udział przedsiębiorstw
prowadzących działalność

innowacyjną wśród
przedsiębiorstw sektora

MŚP

% STRATEG

POL. 16,10 16,51 17,13 a)

MAZ. 13,89 15,27 18,46 a)

1.3. Zwiększenie współpracy
pomiędzy środowiskami

biznesu i nauki oraz
samorządem w procesie

rozwoju innowacji

Monitoring szczegółowy na poziomie zadań

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
30

PRZEMYSŁ I PRODUKCJA
Rozwój produkcji ukierunkowanej na eksport w przemyśle zaawansowanych i średniozaawansowanych technologii

oraz w przemyśle
i przetwórstwie rolno-spożywczym

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

2.
R

oz
w

ój
 p

ro
du

kc
ji:

 tw
or

ze
ni

e
w

ar
un

kó
w

pr

zy
ja

zn
yc

h
dl

a
in

w
es

to
ró

w
 i

pr
ze

ds
ię

bi
or

có
w 2.1. Działania na

rzecz rozwoju usług
okołobiznesowych dla
przedsiębiorców oraz

rozwój systemów poręczeń
kredytowych i pożyczek,

szczególnie dla przedsięwzięć
innowacyjnych

Instytucje otoczenia
biznesu (działalności

finansowej  
i ubezpieczeniowej
oraz obsługa rynku

nieruchomości) na 10 tys.
podmiotów gospodarczych

liczba STRATEG
POL. 857,9 853,3 857,9 a)

MAZ. 767,7 759,2 767,7 a)

2.2. Wsparcie rozwoju stref
produkcyjnych i terenów
inwestycyjnych zgodnie
z zapisami PZPWM lub

SUiKZP/MPZP

Powierzchnia podstref
specjalnych stref
ekonomicznych

działających  
w województwie

mazowieckim, w tym
zagospodarowane
i dostępne tereny

inwestycyjne

ha SSE 645 681

3.
W

sp
ie

ra
ni

e
tw

or
ze

ni
a

i r
oz

w
oj

u
pr

ze
ds

ię
bi

or
st

w

pr
od

uk
cy

jn
yc

h

3.1. Wsparcie dla firm
produkcyjnych inwestujących
w nowe miejsca pracy, w tym

tworzących  
i rozwijających jednostki B+R

Udział nakładów na
działalność innowacyjną

w przedsiębiorstwach
przemysłowych  
w województwie  

w nakładach krajowych

% GUS MAZ. 19 23 16 17

3.2. Wspieranie kluczowych
dla rozwoju przemysłu
przedsiębiorstw oraz

instytucji B+R+W

Liczba zatrudnionych
w B+R w sektorze
przedsiębiorstw

osoby GUS
POL. 26 700 32 381 37 996 43 185 48 963

MAZ. 7 222 9 102 11 625 13 445 14 195

4.
U

m
ię

dz
yn

ar
od

ow
ie

ni
e

go
sp

od
ar

cz
e

4.1. Zwiększenie
potencjału eksportowego

przedsiębiorstw

Wielkość eksportu
artykułów przemysłowych

tys. zł
Izba

Celna
MAZ. 74 381,5 82 554,4 88 357,7 88 881,3

Udział eksportu artykułów
przemysłowych  

w eksporcie ogółem  
w województwie.

%
Izba

Celna
MAZ. 89,7 88,7 88,1 88,2

4.2. Dostosowanie
przedsiębiorstw do wymogów
Unii Europejskiej w zakresie

norm jakościowych oraz
bezpieczeństwa pracy

Poszkodowani  
w wypadkach przy pracy

osoby GUS
POL. 97 222 91 000 88 267 88 641

MAZ. 11 714 10 799 10 827 10 707

5.
Tw

or
ze

ni
e

w
ar

un
kó

w
 d

o
zw

ię
ks

ze
ni

a
in

w
es

ty
cj

i
po

za
ro

ln
ic

zy
ch

 –
 g

łó
w

ni
e

w
 p

rz
em

yś
le

 r
ol

no
-s

po
ży

w
cz

ym

5.1. Rozwój specjalizacji
regionalnych przemysłu  

rolno-spożywczego

Liczba zarejestrowanych
podmiotów gospodarczych

(według sekcji i działów
PKD 2007 – sekcja C,  

działy: 10, 11, 12)
działających w zakresie

przetwórstwa  
rolno-spożywczego

liczba GUS

POL. 33 662 34 332 34 717 35 209 35 436

MAZ. 5 169 5 356 5 544 5 717 5 814

a) dane zostaną uzupełnione po ogłoszeniu ich przez GUS w Banku Danych Lokalnych lub portalu STRATEG

Źródło: opracowanie MBPR na podstawie danych GUS, Izby Celnej, MJWPU

3. W
ska

źniki realizacji Strategii
31

Rozwój produkcji odbywa się między innymi poprzez wsparcie rozwoju terenów inwestycyjnych.  

W 2015 r. w województwie mazowieckim działało pięć specjalnych stref ekonomicznych: Łódzka Spe-

cjalna Strefa Ekonomiczna (podstrefy: Warszawa – 27,6 ha; Grodzisk Mazowiecki – 5,4 ha; Żyrardów –

5,1 ha; Raciąż – 5,0 ha; Sochaczew – 6,1 ha; Płock 4,3 ha; Pruszków - 0,9 ha); Specjalna Strefa Ekonomicz-

na „Starachowice” (podstrefy: Iłża – 9,2 ha; Szydłowiec 9,1 ha); Suwalska Specjalna Strefa Ekonomiczna

(Małkinia Górna - 23,9 ha; Ostrów Mazowiecka – 4,3 ha); Tarnobrzeska Specjalna Strefa Ekonomiczna

(Radom 212,49 ha; Siedlce – 65,4 ha; Mińsk Mazowiecki – 5,8 ha; Węgrów – 29,3 ha; Nowe Miasto nad

Pilicą – 15,1; Przasnysz – 55,1 ha) oraz Warmińsko-Mazurska Specjalna Strefa Ekonomiczna (Mława –

58,8 ha; Ostrołęka – 86,1 ha; Ciechanów – 25,2 ha; Płońsk – 3,7 ha; Zakroczym – 15,2 ha; Pomiechówek

8,4 ha). Całkowity obszar podstref położonych na Mazowszu (681,3 ha) został do końca 2015 r. zagospo-

darowany w 70,9 procentach, co przełożyło się na 9,7 tys. utworzonych miejsc pracy.

Innym ułatwieniem dla rozwoju przedsiębiorstw jest zapewnienie odpowiednich usług okołobiz-

nesowych. Liczba instytucji otoczenia biznesu (działalności finansowej i ubezpieczeniowej oraz obsługi

rynku nieruchomości) wyniosła w 2013 r. w województwie mazowieckim 768 na 10 tys. podmiotów

gospodarczych, przy średniej krajowej wynoszącej 858.

Przejawem umiędzynarodowienia gospodarczego przedsiębiorstw jest wartość eksportu. Na

podstawie danych Izby Celnej, wartość eksportu artykułów przemysłowych w 2014 r. wyniosła 88,9

mln zł w cenach bieżących, co odpowiada 88% całego eksportu województwa mazowieckiego. Wartość

tej grupy artykułów od 2011 r. wzrosła o blisko 20%.

Widoczna jest poprawa w zakresie bezpieczeństwa pracy w województwie mazowieckim. Liczba

poszkodowanych w wypadkach przy pracy zmalała w latach 2011–2014 r. o 8,6%. W 2014 r. wypadkom

uległo 10,7 tys. osób, co stanowiło 12% poszkodowanych w kraju.

Ostatnim z działań przewidzianych w SRWM w zakresie przemysłu i produkcji jest rozwój spe-

cjalizacji przemysłu rolno-spożywczego. W latach 2011–2015 liczba podmiotów gospodarczych zare-

jestrowanych w województwie mazowieckim w sekcji C – przetwórstwo przemysłowe (według sekcji

i działów PKD 2007) wzrosła z 55,8 tys. do 59,5 tys., tj. o 6,7%. W tym samym okresie liczba podmiotów

gospodarczych działających w zakresie przetwórstwa rolno-spożywczego (sekcja C, działy: 10, 11, 12)

wzrosła z 5,2 tys. do 5,8 tys. tj. o 12,5%. Udział przedsiębiorstw działających w branży rolno-spożywczej

w liczbie przedsiębiorstw zajmujących się przetwórstwem przemysłowym wzrósł z 9,3% w 2011 r. do

9,8% w 2015 r.

W obszarze Przemysł i produkcja, w ramach działań współfinansowanych ze środków RPO WM

2007–2013, zdecydowanie przeważały projekty służące realizacji działania 1.2. SRWM – Podnoszenie

innowacyjności przedsiębiorstw, szczególnie MŚP. W 2015 r. zakończono realizację 161 projektów służą-

cych zwiększeniu innowacyjności MŚP, o łącznej wartości 294,3 mln zł, z czego dofinasowanie ze środ-

ków europejskich stanowiło 30%. Średnia wartość projektu wynosiła prawie 1,9 mln zł. W działaniu

SRWM, 1.1. Wspieranie działalności badawczo-rozwojowej oraz wdrażanie jej wyników w przemyśle,

w szczególności w dziedzinach biotechnologii i biomedycyny, nanotechnologii, fotoniki i optoelektro-

niki, technologii informacyjno-komunikacyjnych (TIK) i kosmicznych oraz specjalizacjach regionalnych

zrealizowano 9 projektów o łącznej wartości 127,1 mln zł, z czego wartość 5 projektów stanowiła prawie

90%. Łączne dofinasowanie projektów kluczowych przekroczyło 84%. Na realizację 2 projektów w dzia-

łaniu 1.3 Zwiększenie współpracy pomiędzy środowiskami biznesu i nauki oraz samorządem w proce-

sie rozwoju innowacji, przeznaczono 76,1 mln zł. Dzięki 5 zadaniom realizowanym w ramach działania

2.1. Działania na rzecz rozwoju usług okołobiznesowych dla przedsiębiorców oraz rozwój systemów

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
32

Tabela 8. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Przemysł
i produkcja przy udziale środków RPO WM 2007–2013

Działanie Realizacja

1.1. Wspieranie działalności badaw-
czo-rozwojowej oraz wdrażanie jej
wyników w przemyśle, w szczegól-
ności w dziedzinach biotechnologii

i biomedycyny, nanotechnologii,
fotoniki i optoelektroniki, technologii
informacyjno-komunikacyjnych (TIK)
i kosmicznych oraz specjalizacjach

regionalnych

W 2015 r. zrealizowano 5 projektów kluczowych na łączną wartość 114,2 mln zł:
−	 Centrum grafenu i innowacyjnych nanotechnologii - etap I (Instytut Technologii Materiałów

Elektronicznych);
−	 Wyposażenie laboratoriów Centrum Nowych Technologii UW w aparaturę niezbędną do prowadzenia

badań na rzecz przemysłu i medycyny (Uniwersytet Warszawski);
−	 Laboratorium Grafenowe LG PW – zaplecze wytwarzania standaryzowanego grafenu płatkowego

o określonej funkcjonalności (Politechnika Warszawska);
−	 Wyposażenie stanowiska laboratoryjnego do wytwarzania polimeru siarkowego (Wojskowa

Akademia Techniczna im. Jarosława Dąbrowskiego);
−	 Wzmocnienie potencjału innowacyjnego ośrodka w Świerku w zakresie rozwoju technologii

wykorzystujących promieniowanie jonizujące (Narodowe Centrum Badań Jądrowych;
−	 Dokończono też realizację 4 projektów konkursowych na łączną wartość 12,9 mln zł;
−	 Modernizacja infrastruktury badawczej Wojskowego Instytutu Higieny i Epidemiologii na rzecz

walidacji technologii inżynierii biomedycznej (Wojskowy Instytut Higieny i Epidemiologii im. gen.
Karola Kaczkowskiego);

−	 Wzrost innowacyjności Mazowsza poprzez budowę zintegrowanych stanowisk do badań
przedklinicznych z udziałem radiofarmaceutyków	 (Instytut Biologii Doświadczalnej im. Marcelego
Nenckiego Polskiej Akademii Nauk - IBD PAN);

−	 Rozbudowa firmy Europa NCT sp. z o.o. (Europa NCT sp. z o.o. odpowiedzialnością);
−	 Prace badawczo-rozwojowe i wdrożeniowe w firmie INVENTOR (Jan Joński INVENTOR).

1.2. Podnoszenie innowacyjności
przedsiębiorstw, szczególnie MŚP

W 2015 r. zrealizowano 161 projekty na łączną kwotę 294,3 mln zł. Beneficjentami były podmioty
prowadzące działalność gospodarczą.

1.3. Zwiększenie współpracy pomię-
dzy środowiskami biznesu i nauki

oraz samorządem w procesie rozwo-
ju innowacji

W 2015 r. Politechnika Warszawska zakończyła realizację projektu kluczowego Warszawska Przestrzeń
Technologiczna – Centrum Zarządzania Innowacjami i Transferem Technologii Politechniki Warszawskiej
na kwotę 74,6 mln zł. Zrealizowany został także 1 projekt w trybie konkursowym na kwotę 1,5 mln zł.

2.1. Działania na rzecz rozwoju usług
okołobiznesowych dla przedsiębior-
ców oraz rozwój systemów poręczeń
kredytowych i pożyczek, szczególnie

dla przedsięwzięć innowacyjnych

W 2015 r. zasilono 5 podmiotów udzielających pożyczki małym i średnim przedsiębiorstwom na łączną
kwotę 62,7 mln zł.
−	 Mazowiecki Program Pożyczkowy dla Mikro, Małych i Średnich Przedsiębiorstw (Mazowiecki

Regionalny Fundusz Pożyczkowy sp. z o.o.);
−	 Wzrost Potencjału Mazowieckich Przedsiębiorstw

(Mazowiecki Regionalny Fundusz Pożyczkowy sp. z o. o.);
−	 Pożyczki dla mikroprzedsiębiorstw (Ostrołęcki Ruch Wspierania Przedsiębiorczości);
−	 Rozwój instrumentów finansowania Mazowieckiego Funduszu Poręczeń Kredytowych poprzez

dokapitalizowanie funduszu (Mazowiecki Fundusz Poręczeń Kredytowych sp z o.o.);
−	 Wyodrębnienie Funduszu Pożyczkowego MIŚ dla przedsiębiorców woj. mazowieckiego poprzez jego

dokapitalizowanie (Fundacja na rzecz Rozwoju Polskiego Rolnictwa).

2.2. Wsparcie rozwoju stref produk-
cyjnych i terenów inwestycyjnych

zgodnie z zapisami PZPWM lub
SUiKZP/MPZP

W 2015 r. zakończono realizację 3 projektów kluczowych realizowanych przez jednostki samorządu
terytorialnego na łączną kwotę 120,3 mln zł:
−	 Kompleksowe uzbrojenie obszarów inwestycyjnych gminy Grodzisk Mazowiecki w tym terenu prze-

znaczonego pod utworzenie Interdyscyplinarnego Centrum Innowacji dla rozwoju innowacyjności
i przedsiębiorczości na Mazowszu (Gmina Grodzisk Mazowiecki);

−	 Dyfuzja procesów rozwojowych na terenie Północnego Mazowsza poprzez kompleksowe uzbrojenie
terenów inwestycyjnych w północnej części powiatu przasnyskiego - etap 1 (Powiat Przasnyski)

−	 Kompleksowe przygotowanie terenów pod działalność inwestycyjną w Gminie Teresin - II etap
(Gmina Teresin).

3.1. Wsparcie dla firm produkcyjnych
inwestujących w nowe miejsca pracy,

w tym tworzących i rozwijających
jednostki B+R

W 2015 r. zrealizowano 8 projektów na łączną kwotę 18,3 mln zł. Beneficjentami były podmioty prowadzące
działalność gospodarczą.

4.1. Zwiększenie potencjału ekspor-
towego przedsiębiorstw

W 2015 r. zrealizowano 5 projektów na łączną kwotę 9,3 mln zł. Beneficjentami były podmioty prowadzące

działalność gospodarczą.

5.1 Rozwój specjalizacji regionalnych
przemysłu rolno-spożywczego

W 2015 r. zrealizowano 2 projekty na łączną kwotę 2,9 mln zł. Beneficjentami były podmioty prowadzące
działalność gospodarczą.

Źródło: opracowanie MBPR na podstawie danych MJWPU

3. W
ska

źniki realizacji Strategii
33

poręczeń kredytowych i pożyczek, szczególnie dla przedsięwzięć innowacyjnych zasilono fundusze

pożyczkowe na 62,7 mln zł. W ramach działania 2.2. Wsparcie rozwoju stref produkcyjnych i terenów

inwestycyjnych zgodnie z zapisami PZPWM lub SUiKZP/MPZP, zrealizowano 3 ważne projekty kluczo-

we mające na celu zwiększenie atrakcyjności inwestycyjnej poszczególnych obszarów województwa

mazowieckiego. Zrealizowane też zostały projekty w działaniach 3.1., 4.1. oraz 5.1. przyczyniające się

do wsparcia przedsiębiorstw tworzących nowe miejsce pracy oraz zwiększające potencjał eksportowy.

Pod względem rozmieszczenia w przestrzeni, projekty realizowane były najczęściej przez pod-

mioty z siedzibą w Warszawie (106 projektów) i obszarze podwarszawskim (powiat pruszkowski – 20

projektów; powiat piaseczyński – 10 projektów) oraz w Radomiu (19 projektów). Pozostałe 129 (45%)

projektów zostało zrealizowanych przez podmioty ulokowane w innych częściach województwa.

Zadania realizowane przez Samorząd Województwa Mazowieckiego przy udziale środków kom-

ponentu regionalnego Programu Operacyjnego Kapitał Ludzki 2007–2013 opisane zostały w tabeli 9.,

a bez wsparcia ze środków RPO w tabeli 10.

Tabela 9. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Przemysł
i produkcja przy udziale środków komponentu regionalnego Programu Operacyjnego Kapitał Ludzki
2007–2013

Działanie Realizacja

3.1. Wsparcie dla firm produkcyjnych inwestujących w nowe
miejsca pracy, w tym tworzących i rozwijających jednostki B+R W 2015 r. zrealizowano 4 projekty o łącznej wartości 0,7 mln zł.

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
34

Ryc. 46. Projekty realizowane w roku 2015 na obszarze województwa mazowieckiego

w ramach RPO WM 2007–2013 – Przemysł i produkcja
Źródło: opracowanie MBPR według danych MJWPU

3. W
ska

źniki realizacji Strategii
35

Tabela 10. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Przemysł i produkcja

Działanie Realizacja

1.3. Zwiększenie współpracy pomiędzy środowiskami
biznesu i nauki oraz samorządem w procesie rozwoju

innowacji

W ramach działań mających na celu zwiększenie współpracy z przedsiębior-
stwami i samorządami lokalnymi w rozwoju innowacyjnej gospodarki woje-
wództwa mazowieckiego organizowano liczne wydarzenia w których zaangażo-
wanych było ok. 100 samorządów lokalnych oraz 600 przedsiębiorstw, między
innymi samorząd województwa współorganizował z Bankiem Pekao SA cykl
konferencji poświęconych prezentacji regionalnych wyników V. edycji Raportu
o sytuacji mikro i małych firm (tematem specjalnym tego cyklu konferencji były
Innowacje w mikro i małych firmach) oraz z Zakładem Ubezpieczeń Społecz-
nych, spotkania pn. Tydzień Przedsiębiorcy.

Działające w województwie mazowieckim Centrum Obsługi Inwestorów
i Eksporterów (COIE) realizowało zadania z zakresu ułatwienia przedsiębiorcom,
a także organizacjom zrzeszającym przedsiębiorców dostępu do kompleksowych,
wysokiej jakości i nieodpłatnych usług informacyjnych w zakresie niezbędnym
do planowania, organizowania i realizacji eksportu i inwestycji poza granicami
Polski. Projekt COIE był realizowany w ramach Poddziałania 6.2.1. Programu
Operacyjnego Innowacyjna Gospodarka 2007–2013, na mocy porozumienia
z Ministrem Gospodarki. W realizację projektu w 2015 r. zaangażowanych było
411 przedsiębiorstw. Udzielono przedsiębiorcom 519 usług proeksportowych
oraz 1 usługę probiznesową inwestorowi zagranicznemu. COIE w 2015 r.
zorganizowało bezpłatnego spotkania informacyjnego w Radomiu, Płock
„Tworzenie oferty eksportowej i jej skuteczna promocja” i Warszawie oraz
Warszawie Jak zdobyć rynek brytyjski?
Województwo mazowieckie jest zaangażowane w prace wielu inicjatyw
związanych z Międzynarodową Drogą Wodną E40 (MDW E40), takich jak m.in.:
−	 Projekt pn. Odbudowa drogi wodnej E40 na odcinku Dniepr – Wisła: od

strategii do planowania zrealizowany w ramach programu współpracy
transgranicznej Polska - Białoruś - Ukraina 2007–2013;

−	 Spotkania robocze związane ze tworzeniem podstaw do opracowania
studium wykonalności rewitalizacji szlaku wodnego E40;

−	 Rada do spraw Promocji Żeglugi Śródlądowej przy Ministerstwie
Infrastruktury i Rozwoju;

−	 Stowarzyszenie Polskich Regionów Korytarza Transportowego Bałtyk-
Adriatyk;

−	 Sejmik Żeglugi Śródlądowej;
−	 Projekt pn. „INWAPO – Modernizacja śródlądowych dróg wodnych

i portów morskich” zrealizowany w ramach transnarodowego Programu
dla Europy Środkowej;

−	 Klaster Rzeczny Mazovia;
−	 Parlamentarny Zespół do spraw Przywrócenia Żeglowności Wiśle

4.1. Zwiększenie potencjału eksportowego przedsiębiorstw

Funkcjonujące w województwie mazowieckim Centrum Obsługi Inwestorów
i Eksporterów (COIE) realizuje zadania mające na celu wzrost poziomu
umiędzynarodowienia polskich firm. Działania COIE ułatwiają przedsiębiorcom
oraz organizacjom zrzeszającym przedsiębiorców dostęp do kompleksowych,
wysokiej jakości i nieodpłatnych usług informacyjnych w zakresie niezbędnym
do planowania, organizowania i realizacji eksportu i/lub inwestycji poza
granicami Polski. Działalność COIE przyczynia się do zwiększania poziomu
inwestycji zagranicznych w Polsce, poprzez ułatwienie potencjalnym
inwestorom zagranicznym dostępu do informacji o warunkach podejmowania
działalności gospodarczej w Polsce. W 2015 r. Centrum zorganizowało 2
bezpłatne spotkania informacyjne dotyczące tworzenia oferty eksportowej i jej
skuteczna promocja (w Płocku i Radomiu) oraz 1 na temat rynku brytyjskiego
(w Warszawie).

Źródło: opracowanie MBPR na podstawie danych Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie

3.2. Gospodarka

Jak zaznaczono we wstępie, województwo mazowieckie jest najszybciej rozwijającym się regio-

nem w Polsce. Gospodarka regionu ulega unowocześnieniu, o czym świadczy wzrost wytwarzanych

innowacyjnych produktów i rozwój wyspecjalizowanych usług. W 2015 r. w województwie mazowiec-

kim co piąty wynalazek w Polsce został opatentowany na Mazowszu, łącznie udzielono 493 patenty

na wynalazki. Pomimo spadku liczby udzielonych patentów o 14, w porównaniu z poprzednim rokiem,

liczba ta była wyższa o 20% niż w 2011 r.).

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
36

Jeszcze większa przewaga widoczna jest w obszarze promocji nowych produktów. Nakłady

mazowieckich przedsiębiorstw w 2015 r. na marketing związany z wprowadzeniem nowych lub

istotnie ulepszonych produktów wynosiły: w grupie przedsiębiorstw usługowych – 889,7 mln zł (90,3%

nakładów krajowych), natomiast w grupie przedsiębiorstw produkcyjnych 83,8 mln zł (19,7% nakładów

krajowych). W grupie przedsiębiorstw usługowych widoczne są duże fluktuacje w całkowitej wartości

nakładów pomiędzy poszczególnymi latami, dominacja województwa mazowieckiego pozostaje jednak

elementem stałym.

Brak danych nie pozwala na oszacowanie zmian w usieciowieniu mazowieckiej gospodarki.

Według dostępnych danych, w 2012 r. 9,8% mazowieckich przedsiębiorstw współpracujących w zakresie

działalności innowacyjnej współpracowało w ramach inicjatywy klastrowej (średnia dla Polski: 13,1%).

Oznacza to wzrost względem 2011 r. o 0,5 p.p., czyli nieco więcej niż średnia krajowa (0,3 p.p.).

Dane statystyczne wskazują na rosnącą rolę Warszawy jako najważniejszej pod względem

gospodarczym metropolii w Polsce. Udział Warszawy w tworzeniu krajowego PKB w 2013 r. wyniósł

13,2% i od 2011 r. wzrósł o 0,5 p.p. W 2015 r. niemal co trzeci podmiot gospodarczy z udziałem

kapitału zagranicznego w Polsce miał siedzibę w Warszawie (31,7%, wzrost o 0,5 p.p. od 2011 r.).

Stolica dominuje również pod względem przyciągania i kreowania kapitału społecznego. W Warszawie

studiowało w 2015 r. 17,3% ogółu studentów w kraju i udział ten rośnie (w 2011 r.: 15%). Umocnieniu się

międzynarodowych funkcji gospodarczych Warszawy sprzyja rozwój transportu międzynarodowego,

w tym lotniczego. Usytuowane w Warszawie Lotnisko Chopina w Warszawie oraz w jej otoczeniu Port

Lotniczy Warszawa-Modlin, obsłużyły w 2015 r. 13,8 mln osób, tj. 45,3% pasażerów w kraju. W latach

2011–2015 odnotowano wzrost liczby pasażerów o 4,5 mln oraz wzrost udział województwa w ruchu

pasażerów o 2,5 p.p.

Dominacja Warszawy widoczna jest również w skali województwa, w zestawieniu z miastami

regionalnymi i subregionalnymi. W latach 2011–2015 r., w województwie mazowieckim, liczba

podmiotów wpisanych do rejestru REGON na 10 tysięcy ludności wzrosła z 1277 do 1432 (w skali kraju:

z 1004 do 1089). Średnia ta wynika jednak w znacznym stopniu z bardzo dużej liczby podmiotów

ulokowanych w Warszawie i jej bezpośrednim otoczeniu. W miastach regionalnych i subregionalnych

Mazowsza liczba podmiotów na 10 tysięcy ludności wynosiła w 2015 r. – 1094 (w 2011 r. – 1045).

W 2015 r. 7,1% nowo zarejestrowanych podmiotów gospodarki narodowej w województwie zostało

zarejestrowanych w miastach regionalnych i subregionalnych (miasta na prawach powiatu: Radom,

Płock, Siedlce, Ostrołęka oraz powiat ciechanowski). Od 2011 r. następuje systematyczny spadek tego

udziału – o 1,5 p.p. Najwięcej podmiotów gospodarczych w miastach regionalnych i subregionalnych

w 2015 r. miało lokalizację w Radomiu: 3,2%. W pozostałych miastach wskaźnik ten przedstawiał się

następująco: w Płocku 1,6%, w Siedlcach 1,1%, w Ostrołęce 0,8% w Ciechanowie 0,6%.

Wskaźnikiem rozwoju gospodarczego i miarą spójności jest również wysokość wynagrodzeń.

W 2015 r. przeciętne miesięczne wynagrodzenie w województwie mazowieckim wynosiło 91,2%

przeciętnego miesięcznego wynagrodzenia w Warszawie. Natomiast w miastach regionalnych

wskaźnik ten wynosił: w Radomiu 67,0%, w Płocku 90,9%; w miastach subregionalnych: w Ostrołęce
73,6%, w Siedlcach 67,2%; w powiecie ciechanowskim 66,3%. W latach 2011–2015 wartości te nie uległy
istotnym zmianom, natomiast w dłuższym okresie można zaobserwować poprawę wskaźnika na
korzyść miast subregionalnych.

3. W
ska

źniki realizacji Strategii
37

Znaczną część powierzchni województwa mazowieckiego stanowią obszary predysponowane do

działalności rolniczej, stanowiącej istotny element gospodarki tych obszarów. Analizowane wskaźniki

służą zbadaniu z jednej strony stopnia urynkowienia i konkurencyjności gospodarstw rolnych,

a z drugiej – dywersyfikacji działalności gospodarczej na obszarach wiejskich. Liczba grup producentów

rolnych w województwie mazowieckim zdecydowanie wzrosła w latach 2011–2014: z 20 do 75. Udział

towarowej produkcji rolniczej w końcowej produkcji rolniczej w województwie mazowieckim pozostaje

na zbliżonym poziomie – w 2015 r. wyniósł 91,0%, o 3 p.p. poniżej średniej krajowej. Według danych

zawartych rejestrze REGON, na mazowieckich obszarach wiejskich zarejestrowano w 2015 r. 14 684

nowe podmioty gospodarki narodowej, co stanowiło 13,5% nowo zarejestrowanych podmiotów w kraju

na obszarach wiejskich.

Gospodarstwa ekologiczne stanowią istotny element sektora rolnego, zarówno ze względów śro-

dowiskowych oraz zdrowotnych, jak też gospodarczych (wyższa wartość dodana produkcji). W 2015 r.

2,3% powierzchni użytków rolnych stanowiły gospodarstwa ekologiczne (średnia dla Polski: 3,5%).

W latach 2011–2015 wystąpił niewielki wzrost o 0,8 p.p. Drugim wskaźnikiem ograniczenia negatyw-

nego wpływu gospodarki na środowisko jest ilostan pszczół, odgrywających ważną rolę w ekosystemie

poprzez zapylanie roślin. W 2015 r. liczba rodzin (pni) pszczelich wyniosła ponad 108,6 tys., co stanowi-

ło 7,5% rodzin pszczelich w Polsce. W latach 2011–2015 liczba rodzin pszczelich na Mazowszu wzrosła

o 19 tys. (21,2%).

Aktywizacji gospodarczej obszarów rolniczych sprzyja rozwój infrastruktury technicznej uła-

twiającej prowadzenie działalności gospodarczej. W latach 2011–2015 długość czynnej sieci kanaliza-

cyjnej na mazowieckich obszarach wiejskich wzrosła o 2,2 tys. km (44%) – do 7,2 tys. km. Natomiast

długość czynnej sieci rozdzielczej – wodociągowej powiększyła się o 2,4 tys. km (7%) – do 35,6 tys. km.

Długość czynnej sieci gazowej wyniosła w 2015 r. 8,6 tys. km – o 0,49 tys. km (11%) więcej niż w 2011 r.

Istotnym czynnikiem warunkującym konkurencyjność gospodarczą jest dostępność teleinfor-

matyczna. Liczba telefonicznych łączy głównych wszystkich operatorów wyniosła w 2015 r. 0,91 mi-

liona, 18,3% sumy krajowej. W latach 2011–2014 widoczny jest systematyczny spadek liczby łączy na

Mazowszu - łącznie o 30%, co wynika w dużej mierze z rozwoju sieci bezprzewodowej, umożliwiającej

korzystanie zarówno z usług głosowych jak i internetowych.

Dostęp do Internetu w szkołach wiejskich na Mazowszu zapewniony jest w zdecydowanej więk-

szości placówek. W 2012 r. uczniowie mieli dostęp do komputerów i Internetu w 94% szkół podstawo-

wych i 82% gimnazjalnych (bez szkół specjalnych). Od 2013 r. GUS zaprzestał zbierania danych dotyczą-

cych komputeryzacji szkół. W związku z tym monitorowaniu budowy społeczeństwa informacyjnego

na obszarach wiejskich służą wskaźniki dotyczące dostępności Internetu (w bibliotekach) oraz umiejęt-

ności (kursów komputerowych). W 2015 r. 321 mazowieckich bibliotek wiejskich umożliwiało korzysta-

nie z Internetu szerokopasmowego. Średnio na 1 bibliotekę/filię przypadało 2,9 komputera z dostępem

do Internetu dostępnych dla czytelników (wzrost z poziomu 2,0 w 2011 r.; średnia krajowa na obsza-

rach wiejskich w 2015 r. – 2,6). Kursy komputerowe w ośrodkach na wsi ukończyło w 2015 r. 278 osób

(łącznie w latach 2011–2015. – 1319 osób).

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
38

Tabela 11. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 – Gospodarka

GOSPODARKA
Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii

Nazwa kierunku działań
i działania Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

K
ie

ru
ne

k
dz

ia
ła

ń

Działanie Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

6.
 W

yk
or

zy
st

an
ie

 i
w

zm
ac

ni
an

ie

sp
ec

ja
liz

ac
ji

re
gi

on
al

ny
ch

6.1. Wspieranie lokalnych
specjalizacji gospodarczych

Monitoring szczegółowy na
poziomie zadań

6.2. Wspieranie powstawa-
nia i rozwoju klastrów oraz

sieci współpracy między
przedsiębiorstwami

Udział przedsiębiorstw
przemysłowych współpracu-
jących w ramach inicjatywy
klastrowej w ogólnej liczbie

przedsiębiorstw współpracu-
jących w zakresie działalności

innowacyjnej

%

ST
R

A
TE

G

POL. 12,8 13,1 a) a) a)

MAZ. 9,3 9,8 a) a) a)

6.3. Intensyfikacja współpra-
cy międzyregionalnej  
i międzynarodowej

Monitoring szczegółowy na poziomie zadań

7.
 W

sp
ie

ra
ni

e
ro

zw
oj

u
no

w
yc

h
te

ch
no

lo
gi

i,
w

 s
zc

ze
gó

ln
oś

ci

bi
ot

ec
hn

ol
og

ii
i b

io
m

ed
yc

yn
y,

 n
an

ot
ec

hn
ol

og
ii,

 fo
to

ni
ki

i o

pt
oe

le
kt

ro
ni

ki
, t

ec
hn

ol
og

ii
in

fo
rm

ac
yj

no
-k

om
un

ik
ac

yj
ny

ch
 (T

IK
) i

 k
os

m
ic

zn
yc

h 7.1. Wspieranie rozwoju
parków naukowo-techno-
logicznych i inkubatorów
przedsiębiorczości, w tym

budowa  
i modernizacja infrastruktu-

ry naukowo-badawczej

Monitoring szczegółowy na poziomie zadań

7.2. Rozwój współpracy
i transferu technologii mię-

dzy instytucjami naukowymi
a przedsiębiorcami

Monitoring szczegółowy na poziomie zadań

7.3. Wspieranie patentowa-
nia wynalazków

Liczba udzielonych patentów
na wynalazki lic

zb
a

G
U

S POL. 1989 1848 2339 2490 2404

MAZ. 411 388 458 507 493

7.4. Wspieranie przedsię-
biorstw w fazie wdrażania

innowacji do produkcji oraz
promocji powstałych pro-

duktów

Nakłady przedsiębiorstw na
marketing związany  

z wprowadzeniem nowych lub
istotnie ulepszonych produk-

tów – usługi

ty
s.

z
ł

G
U

S

POL. 485 882 954 620 465 195 2 328 782 984 961

MAZ. 452 486 875 935 382 576 2 220 668 889 720

Nakłady przedsiębiorstw na
marketing związany  

z wprowadzeniem nowych lub
istotnie ulepszonych produk-

tów – produkcja

G
U

S

POL. 449 503 480 854 391 686 542 165 425 150

MAZ. 109 702 104 971 82 204 114 594 83 793

8.
 W

ar
sz

aw
a

ja
ko

 o
śr

od
ek

 s
to

łe
cz

ny

–
ro

zw
ój

 i
uz

up
eł

ni
an

ie
 fu

nk
cj

i m
e-

tr
op

ol
it

al
ny

c

8.1. Wzmacnianie funkcji
metropolitalnych

Udział studentów  
Warszawy w kraju

% G
U

S

MAZ. 15 16 16,7 16,9 17,3

Udział Warszawy  
w tworzeniu krajowego PKB

% G
U

S m.st.
Warszawa

12,8 12,9 13,2 13,2 a)

Liczba pasażerów w portach
lotniczych w województwie

mazowieckim lic
zb

a

ST
R

A
TE

G POL. 21 765 871 23 677 411 25 061 160 27 052 316 30 487 746

MAZ. 9 324 635 9 587 842 11 028 884 12 278 282 13 809 379

3. W
ska

źniki realizacji Strategii
39

GOSPODARKA
Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii

Nazwa kierunku działań
i działania Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

K
ie

ru
ne

k
dz

ia
ła

ń

Działanie Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

8.1. Wzmacnianie funkcji
metropolitalnych

Udział podmiotów gospodar-
czych z udziałem kapitału

zagranicznego  
w Warszawie w liczbie pod-

miotów w kraju

% G
U

S

MAZ. 31,2 31,7 31,5 31,9 31,7

9.
 W

sp
ie

ra
ni

e
ro

zw
oj

u
m

ia
st

 r
eg

io
na

ln
yc

h
i s

ub
re

gi
on

al
ny

ch

9.1. Zwiększenie atrakcyjno-
ści inwestycyjnej ośrodków

regionalnych  
i subregionalnych

Udział podmiotów gospodarki
narodowej nowo zarejestro-

wanych  
w miastach regionalnych
i subregionalnych w ogóle

nowo zarejestrowanych  
w województwie

% G
U

S

MAZ. 8,6 8,6 8,2 7,8 7,1

Podmioty wpisane do rejestru
REGON na 10 tysięcy ludności lic

zb
a

G
U

S

POL. 1004 1032 1057 1071 1089

MAZ. 1277 1319 1364 1391 1432

miasta
reg.

i subreg.
1045 1069 1087 1091 1094

9.2. Wzmocnienie znaczenia
miast regionalnych i subre-

gionalnych jako centrów
społeczno-gospodarczych

Przeciętne miesięczne wyna-
grodzenie w poszczególnych

ośrodkach regionalnych
i subregionalnych jako procent

przeciętnego miesięcznego
wynagrodzenia w Warszawie

%

(W
ar

sz
aw

a
10

0%
)

G
U

S

POL. 73,4 73,7 74,2 74,3 74,3

MAZ. 91,3 91,3 91,3 91,5 91,2

Powiat
ciechanow-

ski
66,2 66,7 66,2 66,2 66,3

Powiat
m. Płock

89,7 91,0 91,8 91,5 90,9

Powiat m.
Ostrołęka

73,7 74,4 74,9 74,4 73,6

Powiat
m. Siedlce

68,2 68,4 67,6 67,7 67,2

Powiat
m. Radom

66,0 67,2 67,4 66,8 67,0

Udział podmiotów
gospodarczych

w miastach regionalnych
i subregionalnych
w województwie

% G
U

S

Powiat
ciechanow-

ski
0,7 0,6 0,6 0,6 0,6

Powiat m.
Płock

1,8 1,8 1,7 1,7 1,6

Powiat
m. Ostro-

łęka
0,8 0,8 0,8 0,8 0,8

Powiat
m. Siedlce

1,2 1,2 1,2 1,1 1,1

Powiat m.  
Radom

3,6 3,5 3,7 3,3 3,2

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
40

GOSPODARKA
Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii

Nazwa kierunku działań
i działania Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

K
ie

ru
ne

k
dz

ia
ła

ń

Działanie Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

10
. R

es
tr

uk
tu

ry
za

cj
a

m
ia

st
 w

 c
el

u
w

zm
oc

ni
e-

ni
a

ic
h

fu
nk

cj
i s

po
łe

cz
no

-g
os

po
da

rc
zy

ch

10.1. Modernizacja struktury
gospodarki lokalnej poprzez

rozwój instrumentów fi-
nansowych pobudzających

przedsiębiorczość

Monitoring szczegółowy na poziomie zadań

Liczba udzielonych poręczeń
przez fundusze poręczeń

kredytowych lic
zb

a

ST
R

A
TE

G

a) a) a) a) a) a)

Wartość udzielonych poręczeń
przez fundusze poręczeń

kredytowych

zł

ST
R

A
TE

G

a) a) a) a) a) a)

10.2. Kompleksowe i zinte-
growane działania rewitali-

zacyjne w miastach
Monitoring szczegółowy na poziomie zadań

11
. W

zm
ac

ni
an

ie
 p

ot
en

cj
ał

u
ro

zw
oj

ow
eg

o
i a

bs
or

pc
yj

ne
go

 o
bs

za
ró

w
 w

ie
js

ki
ch

11.1. Tworzenie sieci współ-
pracy  

i klastrów wiejskich roz-
wijających specjalizacje

branżowe

Liczba grup producentów
rolnych lic

zb
a

* MAZ. 20 42 74 75

11.2. Wzmacnianie towa-
rowości  

i produktywności gospo-
darstw

Udział towarowej produkcji
rolniczej w końcowej produkcji

rolniczej
% G

U
S

POL. 91,9 94,7 91,4 91,2 94,0

MAZ. 90,1 92,1 88,4 89,4 91,0

11.3. Odtworzenie poziomu
ilościowego rodzin pszcze-

lich

Liczba rodzin pszczelich
(pni pszczelich) lic

zb
a

**
POL. 124 663 1 280 693 1 344 062 1 386 020 1 448 242

MAZ. 89 597 94 457 95 702 96 445 108 612

11.4. Poprawa efektywności
ekonomicznej  

i innowacyjności sektora rol-
nego, w tym poprzez rozwój

rolnictwa ekologicznego

Udział powierzchni użytków
rolnych gospodarstw ekolo-

gicznych w powierzchni
użytków rolnych ogółem

% G
U

S POL. 2,48 3,05 3,37 3,82 3,45

MAZ. 1,52 1,95 2,42 2,68 2,32

Udział gospodarstw rolnych
ekonomicznych w ogólnej

liczbie gospodarstw
w województwie

% G
U

S

POL. 1,42 1,76 1,86 a) a)

MAZ. - 1,01 1,23 a) a)

11.5. Wspieranie inwestycji
w infrastrukturę ułatwiającą

prowadzenie działalności
gospodarczej

Długość czynnej sieci kanaliza-
cyjnej – obszar wiejski km G

U
S POL. 63 551,4 69 785,2 75 289,9 81 367,1 81 367,4

MAZ. 5 017,2 5 519,8 6 198,2 6 822,4 7 237,5

Długość czynnej sieci rozdziel-
czej – wodociągowej – obszar

wiejski

km G
U

S POL. 216 290,9 219 954,8 223 464,7 226 827,5 230 969,9

MAZ. 33 370,5 33 898,9 34 375,4 34 747,3 35 622,9

Długość czynnej sieci gazowej
ogółem – obszar wiejski m G

U
S POL. 79 291 609 80 661 739 82 202 523 83 816 260 86 046 672

MAZ. 7 734 694 7 939 873 8 151 958 8 376 798 8 569 511

11.6. Rozwój przedsiębior-
czości i tworzenie pozarolni-

czych miejsc pracy

Nowo zarejestrowane  
w rejestrze REGON podmioty

gospodarki narodowej na
obszarach wiejskich

lic
zb

a

G
U

S

POL. – WIEŚ 102 062 103 765 108 557 110 544 108 459

MAZ. – WIEŚ 13 369 13 590 14 441 14 633 14 684

3. W
ska

źniki realizacji Strategii
41

GOSPODARKA
Wzrost konkurencyjności regionu poprzez rozwój działalności gospodarczej oraz transfer i wykorzystanie nowych technologii

Nazwa kierunku działań
i działania Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

K
ie

ru
ne

k
dz

ia
ła

ń

Działanie Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

12.1. Poprawa dostępności
teleinformatycznej

Telefoniczne łącza główne
wszystkich operatorów lic

zb
a

G
U

S POL. 6 915 253 6 177 023 5 829 874 5 401 174 4 947 897

MAZ. 1 295 863 1 214 785 1 127 673 10 33 048 907 485

12
. Z

w
ię

ks
za

ni
e

do
st

ęp
u

do
 s

ze
ro

ko
pa

sm
ow

eg
o

in
te

rn
et

u
i e

-u
sł

ug

12.2. Wspieranie budowy
społeczeństwa informacyjne-

go na obszarach wiejskich

Udział szkół wyposażonych
w komputery przeznaczone
do użytku uczniów z dostę-

pem do Internetu w szkołach
podstawowych dla dzieci  

i młodzieży bez szkół

specjalnych – gminy wiejskieb)

% G
U

S

POL.
G.W. 94,20 94,92 - -

MAZ.
G.W. 93,05 93,74 - -

Udział szkół wyposażonych
w komputery przeznaczone
do użytku uczniów z dostę-
pem do Internetu w gimna-
zjach dla dzieci i młodzieży

bez szkół specjalnych –

gminy wiejskieb)

POL.
G.W. 82,39 81,79 - -

MAZ.
G.W. 82,81 81,77 - -

Uczniowie przypadający na
1 komputer z dostępem do
Internetu, przeznaczony do

użytku uczniów,  
w szkołach podstawowych dla
dzieci i młodzieży bez specjal-

nych – gminy wiejskieb)

os
ob

y

G
U

S

POL.
G.W. 10,64 10,02 - -

MAZ.
G.W. 11,42 10,86 - -

Biblioteki na wsi,
które umożliwiają

korzystanie z Internetu
szerokopasmowegoc)

sz
tu

ki

G
U

S

POL. - - - 4375 4835

POL. – WIEŚ - - - 2451 2715

MAZ. - - - 556 624

MAZ. – WIEŚ - - - 289 321

Komputery podłączone
do Internetu dostępne

dla czytelników na 1 bibliotekę

i filię na wsic)

sz
tu

ki

G
U

S

POL. 2,4 2,6 2,9 3,2 3,3

POL. – WIEŚ 2,0 2,1 2,3 2,5 2,6

MAZ. 2,8 3,0 3,2 3,5 3,8

MAZ. – WIEŚ 2,0 2,2 2,4 2,6 2,9

Absolwenci kursów kompute-
rowych w domach, ośrodkach
kultury, klubach i świetlicach

na wsic)

os
ob

y

G
U

S

POL. 7 560 6 706 8 376 9 305 8 753

POL. – WIEŚ 2 053 2 081 2 673 3 719 3 698

MAZ. 1 217 936 1 218 1 702 1 166

MAZ. – WIEŚ 176 200 247 418 278

12.3. Wsparcie informaty-
zacji sektora usług społecz-

nych w celu zwiększenia
ich dostępności

Monitoring szczegółowy na poziomie zadań

a) dane zostaną uzupełnione po ogłoszeniu ich przez GUS w Banku Danych Lokalnych lub portalu STRATEG; b) dane były prezentowane przez GUS do 2012 r.;  
c) wskaźniki, które zastąpiły wskaźniki już nie prezentowane przez GUS

* Rejestr Urzędu Marszałkowskiego

** Instytut Ogrodnictwa Oddział Pszczelarstwa w Puławach

Źródło: opracowanie MBPR według wyszczególnionych w tabeli źródeł

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
42

Tabela 12. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Gospodarka przy udziale
środków RPO WM 2007–2013

Działanie Realizacja

6.1. Wspieranie lokalnych  
specjalizacji gospodarczych

W ramach tego działania, przy współfinansowaniu Samorząd Województwa Mazowieckiego zrealizował je-
den projekt „Mazowsze - Promocja Gospodarcza Serca Polski. Na realizację tego projektu przeznaczono 28,3 mln zł.

6.2. Wspieranie powstawania
i rozwoju klastrów oraz sieci
współpracy między przedsię-

biorstwami

W 2015 r. zrealizowano 9 projektów o łącznej wartości 48,0 mln zł. Projekty dotyczyły następujących
klastrów i inicjatyw klastrowych: Mazowieckiego Klastra Peptydowego (Instytut Medycyny Doświadczalnej
i Klinicznej im. M. Mossakowskiego PAN), Klastra Leczenia Bólu (Instytut Medycyny Doświadczalnej i Klinicznej
im. M. Mossakowskiego PAN), Polsko -Bułgarskiego Klastra Doradczego (Polsko Bułgarska Izba Handlowa sp.
z o.o.), Klaster Turystyki Medycznej i Medycyny Estetycznej (Fundacja Europejskie Centrum Przedsiębiorczości),
Klastra Konstrukcji i Technologii Lotniczych General Aviation (Wojskowa Akademia Techniczna im. Jarosława
Dąbrowskiego), Mazowieckiego Sojuszu Energetycznego (Instytut Agroenergetyki sp. z o. o.), Mazowieckiego
Klastra BioTechMed (BTM Innovations Sp. z o.o.) oraz stworzenie powiązania kooperacyjnego „Mazowiecki Klaster
- Małe Kina Społecznościowe” (Krajowa Izba Gospodarcza Elektroniki i Telekomunikacji).

7.1. Wspieranie rozwoju parków
naukowo-technologicznych i in-
kubatorów przedsiębiorczości,
w tym budowa i modernizacja

infrastruktury naukowo-ba-
dawczej

W ramach tego działania, w 2015 r., zakończono realizację 5 projektów kluczowych o łącznej wartości 304,00
mln zł, tj.: Płocki Park Przemysłowo - Technologiczny I (Płocki Park Przemysłowo - Technologiczny SA), Budowa
Parku Naukowo - Technologicznego wraz z modernizacją infrastruktury towarzyszącej ośrodka w Świerku (Naro-
dowe Centrum Badań Jądrowych), Rozbudowa laboratoriów i stworzenie prototypów linii doświadczalnych dla
innowacyjnych technologii przygotowanych do wdrożenia przez grupy badawcze Instytutu Wysokich Ciśnień Pol-
skiej Akademii Nauk (Instytut Wysokich Ciśnień Polskiej Akademii Nauk), Centrum Badawcze Polskiej Akademii
Nauk „Konwersja Energii i Źródła Odnawialne w gminie Jabłonna (Instytut Maszyn Przepływowych im. Roberta
Szewalskiego Polskiej Akademii Nauk), Park Innowacyjny Celestynów Unipress - budowa infrastruktury technicz-
nej (Instytut Wysokich Ciśnień Polskiej Akademii Nauk). 1 projekt został zrealizowany w ramach postepowania
konkursowego Park Przemysłowy „SOKOŁÓW PODLASKI” (Miasto Sokołów Podlaski).

7.2. Rozwój współpracy i trans-
feru technologii między insty-

tucjami naukowymi a przedsię-
biorcami

W ramach tego działania, w 2015 r., zrealizowano 5 projektów o łącznej wartości 9,3 mln zł. Wszystkie
projekty zrealizowały podmioty prowadzące działalność gospodarczą: PKP Intercity” SA nawiązała współpracę
badawczo-rozwojową z jednostką naukową, Firma Usługi Weterynaryjne Monika Myziak podniosła konkurencyj-
ność dzięki inwestycji w środki trwałe oraz nawiązaniu współpracy z jednostkami naukowo – badawczymi, F.H.U.
CRIS HAN Krzysztof Niedzielski wprowadziła nowe usługi dzięki wdrożeniu technologii i zakupowi wyników B+R
w branży drogowo-budowlanej, Firma Usługowa „TACHONiedzielskI” Marcin Niedzielski wprowadziła nowe usługi
na rynku budowlano-drogowym poprzez rozbudowę istniejącej floty maszynowej wraz z zakupem wyników ba-
dań, „VCENTRUM” sp. z o.o.Rozwój nowych usług serwisowych VCENTRUM z wykorzystaniem współpracy z jed-
nostką badawczą.

7.4. Wspieranie przedsię-
biorstw w fazie wdrażania inno-
wacji do produkcji oraz promo-

cji powstałych produktów

W 2015 r. zrealizowano 28 projektów na łączną kwotę 49,3 mln zł. Dofinansowanie otrzymały podmioty
wprowadzające nowe innowacyjne produkty tj.: COBI SA na przeprowadzenie prac badawczo-rozwojowych w za-
kresie możliwości innowacyjnego wykorzystywania urządzeń mobilnych w nowych i istniejących produktach
znajdujących zastosowanie w obszarach komercyjnym i edukacyjnym; Polski Bank Komórek Macierzystych
Spółka Akcyjna na opracowanie oraz wdrożenie do praktyki gospodarczej innowacyjnych metod krioprezer-
wacji; firma Autilius Kinga Wojaczek na wdrożenie innowacyjnego oprogramowania AUTILIUS do terapii dzieci
autystycznych; Laboratorium Kosmetyczne FLOSLEK Furmanek sp.j. rozszerzenie oferty firmy o innowacyjną,
kompleksową linię dermokosmetyków dla osób o skórze wrażliwej; Biz On sp. z o.o. na wdrożenie wyników prac
B+R dotyczących technologii szyfrowania i przesyłania danych; SMART MEDIA CENTER sp. z o.o. wdrożenie do
oferty unikalnych w skali światowej produktów SEe-I; PROF.COSMETICA sp. z o.o. na rozwój prac badawczo-wdro-
żeniowych dermokosmetyków przeznaczonych dla osób dorosłych z immunodermatozami; ZPH „NETEX” POD-
SZUS sp. j. na wprowadzenie nowych i udoskonalonych produktów oraz zmiana procesu produkcyjnego w firmie
NETEX dzięki zakupowi nowoczesnej maszyny raszlowej; Zerkam sp. z o.o. na stworzenie nowych produktów,
w tym : Kamery Niania Zerkam, Kamery HD Zerkam oraz Kamery Zewnętrznej Zerkam; ATMSolutions sp. z o.o.
sp k. na uruchomienie sterowanej numerycznie technologii obróbki i wykańczania materiałów; Garbarnia Nada-
rzyn Waldemar K. Malinowski na rozwój i innowacyjności zakładu przerobu skór Garbarni Nadarzyn; ULENA
sp. z o.o. zakup innowacyjnych technologii i maszyn; Glasson sp. z o.o. na wdrożenie technologii polimeryzacji
hydrofobowej powierzchni w celu wprowadzenia na rynek pierwszych na świecie produktów o trwałych właści-
wościach hydrofobowych; GCL sp. z o.o. na wdrożenie ulepszonego procesu technologii produkcji materiałów
wspomagających przywracanie środowiska naturalnego na terenach zurbanizowanych poprzez zakup wysoko
zaawansowanych technologicznie maszyn i urządzeń; CARPOL sp. z o.o. na wdrożenie innowacyjnych technolo-
gii i produktów powstałych w wyniku prac B+R; Zakład Produkcyjno-Handlowo-Usługowy „SŁAWPOL” Sławomir
Kalinowski na Wdrożenie produkcji specjalistycznych trójwarstwowych folii SAWTER i SAWLAM w oparciu o inno-
wacyjne rozwiązania techniczne, technologiczne oraz rozwój własnego zaplecza badawczego; HB TRAIDING sp.
z o.o. na zakup nowoczesnych technologicznie urządzeń i wyposażenia w celu rozpoczęcia świadczenia nowych
usług i ulepszenia dotychczas oferowanych; Elkat s.c. na dywersyfikację produkcji, Awenta E.W.A Chomka sp. j. na
wprowadzenie na rynek nowych i udoskonalonych produktów; CARPOL sp. z o.o. na wdrożenie innowacyjnych,
wysokojakościowych i ekologicznych produktów dla branży motoryzacyjnej; PACHULSKA LISIAKIEWICZ - LEKA-
RZE DENTYŚCI spółka partnerska na innowacyjne technologie na rynku usług stomatologicznych; KAMPOL Adam
Kopczyński, Mieczysław Kopczyński sp. j. na wdrożenie wyników prac badawczych w produkcji szczęk hamul-
cowych oraz dywersyfikację oferty firmy przez wdrożenie technologii gięcia przestrzennego na prasie krawę-
dziowej; Dźwigi i Podnośniki sp. z o.o. na zakup środków trwałych oraz wartości niematerialnych; ŻUKOWO sp.
z o.o. na zakup innowacyjnej linii do perforacji i profilowania blachy stalowej i aluminiowej celem wprowadzenia
nowych produktów; FM Services sp. z o.o. na wprowadzenie technologicznych rozwiązań; Budownictwo Modu-
łowe sp. z o.o. na opracowanie i wprowadzenie na rynek nowej technologii betonowych modułów budowlanych
Q-Moduł; TERRA Polska sp. z o.o. na zakup innowacyjnych maszyn i urządzeń budowlanych.

Źródło: opracowanie MBPR na podstawie danych MJWPU

3. W
ska

źniki realizacji Strategii
43

Działanie Realizacja

10.2. Kompleksowe i zintegrowane
działania rewitalizacyjne

w miastach

W 2015 r. zrealizowano 4 projekty kluczowe na łączna kwotę 83,0 mln zł oraz 1 projekt konkursowy
o wartości 17,5 mln zł. Inwestycje kluczowe zostały przeprowadzone w Warszawie (Skarbiec dziedzictwa
kultury – Bazylika Archikatedralna i Muzeum Archidiecezji Warszawskiej), w Szydłowcu (Odnowa zabyt-
kowych obiektów i przestrzeni publicznej w Szydłowcu), Radomiu (Centralny Ośrodek Szkolenia Inspekcji
Transportu Drogowego - rewitalizacja obiektów WITD) oraz Płocku (Rewitalizacja zabytkowych budynków
dawnego kolegium i dawnej Kolegiaty Św. Michała W Płocku). Przebudowano obiekt Miejskiego Centrum
Kultury w Płońsku.

11.5. Wspieranie inwestycji w infra-
strukturę ułatwiającą prowadzenie

działalności gospodarczej

W 2015 r. zrealizowano 1 projekt kluczowy w gminie Przytyk za 7,9 mln zł, w ramach którego przygo-
towano tereny pod utworzenie Centrum Dystrybucji i Przetwórstwa Rolnego.

11.6. Rozwój przedsiębiorczości
i tworzenie pozarolniczych miejsc

pracy

W ramach tego działania w 2015 r. zakończono realizację 3 projektów o łącznej wartości 11,7 mln.

12.1. Poprawa dostępności telein-
formatycznej

W 2015 r. Samorząd Województwa Mazowieckiego zakończył realizację dwóch dużych wieloletnich
indywidualnych projektów kluczowych Internet Dla Mazowsza o wartości 493,2 mln zł oraz Przyspieszenie
wzrostu konkurencyjności województwa mazowieckiego, przez budowanie społeczeństwa informacyjnego
i gospodarki opartej na wiedzy poprzez stworzenie zintegrowanych baz wiedzy o Mazowszu na kwotę
166,6 mln zł. Zakończono realizację projektu Modernizacja systemów: informatycznych, telekomunikacyj-
nych, zarządzania instalacjami technicznymi wraz z dostawą licencji na oprogramowanie oraz budową
systemu audiowizualnego w Zakładzie Radiologii w Instytucie Hematologii i Transfuzjologii o wartości 5,9
mln zł. Gmina Milanówek zrealizowała projekt konkursowy eMilanówek, System publicznych punktów do-
stępu do Internetu oraz zintegrowany system telefonii VoIP, w ramach budowy Miejskiej Sieci Informatycz-
nej o wartości 1,5 mln zł.

12.3. Wsparcie informatyzacji
sektora usług społecznych w celu

zwiększenia ich dostępności

W ramach tego działania w 2015 r. zakończono realizację 25 projektów o łącznej wartości 188,2 mln
zł, w tym 4. indywidualnych projektów kluczowych na łączną kwotę 93,7 mln zł oraz 21 projektów konkur-
sowych, na łączną kwotę 94,4 mln zł. Projekty te dotyczyły informatyzacji instytucji publicznych (służba
zdrowia, szkolnictwo wyższe, administracja) oraz zwiększenia dostępu do usług publicznych w tych pod-
miotach.

Zakończone indywidualne projekty kluczowe:
−	 Rozwój elektronicznej administracji w samorządach województwa mazowieckiego wspomagającej

niwelowanie dwudzielności potencjału województwa (Samorząd Województwa Mazowieckiego) –
57,4 mln zł;

−	 Rozwój e-usług i ich dostępu dla obywateli w ramach Mazowieckiej Sieci Społeczeństwa Informacyj-
nego „M@zowszanie (Samorząd Województwa Mazowieckiego) – 21,1 mln zł;

−	 Elektroniczna Platforma Wymiany i Obiegu Dokumentów Administracji Rządowej Województwa Ma-
zowieckiego (EPWiOD) (Mazowiecki Urząd Wojewódzki w Warszawie) –10,3 mln zł;.

−	 E-usługi w ochronie zdrowia (Szpital Kliniczny im. ks. Anny Mazowieckiej w Warszawie) – 4,9 zł.
Publiczne zakłady opieki zdrowotnej zakończyły realizację 12 projektów konkursowych na łączną

kwotę 50,1 mln zł. Projekty zrealizowały: Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej
im. Marszałka Józefa Piłsudskiego w Płońsku; Szpital Specjalistyczny im. Świętej Rodziny Samodzielny
Publiczny Zakład Opieki Zdrowotnej; Międzyleski Szpital Specjalistyczny w Warszawie; Szpital Kolejowy
im. dr Med. Włodzimierza Roeflera w Pruszkowie Samodzielny Publiczny Zakład Opieki Zdrowotnej; Sa-
modzielny Publiczny Szpital Kliniczny im. prof. W. Orłowskiego Centrum Medycznego Kształcenia Pody-
plomowego (2 projekty); Samodzielny Publiczny Zakład Opieki Zdrowotnej Warszawa Wola-Śródmieście;
Samodzielny Publiczny Zakład Opieki Zdrowotnej w Sokołowie Podlaskim; Samodzielny Publiczny Zespół
Zakładów Opieki Zdrowotnej w Ostrowi Mazowieckiej; Zespół Opieki Zdrowotnej „Szpitala Powiatowego”
w Sochaczewie; Samodzielny Publiczny Zakład Opieki Zdrowotnej - Zespół Zakładów Lecznictwa Otwar-
tego i Zamkniętego im. Duńskiego Czerwonego Krzyża w Makowie Mazowieckim; Samodzielny Publiczny
Zespół Zakładów Opieki Zdrowotnej w Sierpcu.

Uczelnie wyższe zakończyły realizację 4 projektów konkursowych na łączną kwotę 26,1 mln zł. Inwe-
stycje przeprowadził Warszawski Uniwersytet Medyczny, Uniwersytet Warszawski, Wojskowa Akademia
Techniczna im. Jarosława Dąbrowskiego w Warszawie oraz Uniwersytet Humanistyczno-Technologiczny
im. Kazimierza Pułaskiego w Radomiu.

Pięć projektów, na łączną wartość 18,3 mln zł, dotyczyło administracji publicznej: 4 projekty zre-
alizowały wspólnoty samorządowe: województwo mazowieckie (2 projekty), po jednym m.st. Warszawa
i powiat Węgrowski oraz 1 wojewódzka samorządowa jednostka organizacyjna Mazowiecki Ośrodek Do-
radztwa Rolniczego z siedzibą w Warszawie

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
44

W obszarze Gospodarka, w ramach działań współfinansowanych ze środków RPO WM 2007–

2013, 25 projektów dotyczyło informatyzacji sektora usług społecznych, co stanowiło 50% zrealizowa-

nych w tym obszarze. W tej dziedzinie wydano też najwięcej środków (188 mln zł). Pod względem kosz-

tów jednostkowych, projekty o najwyższej wartości służyły rewitalizacji obszarów miejskich. Ponad 83

mln zł zostało przeznaczone głównie na remonty i modernizacje zabytkowych budynków (4 projekty).

Na 28 projektów przeznaczono prawie 50 mln zł służących produkcji i promocji innowacyjnych pro-

duktów, w tym kosmetyków, energooszczędnego oświetlenia i artykułów dla dzieci. Rozwój współpracy

i transferu technologii między instytucjami naukowymi a przedsiębiorcami wsparto w postaci projek-

tów realizowanych przez spółki kolejowe, specjalizujące się w technice i elektronice samochodowej oraz

branży drogowo-budowlanej.

Tabela 13. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Gospodarka
przy udziale środków komponentu regionalnego Programu Operacyjnego Kapitał Ludzki 2007–2013

Działanie Realizacja

7.2. Rozwój współpracy i transferu
technologii między instytucjami
naukowymi a przedsiębiorcami

W 2015 r. zrealizowano 3 projekty o łącznej wartości 0,5 mln zł

Źródło: opracowanie MBPR na podstawie danych MJWPU

Pod względem przestrzennym można zaobserwować koncentrację projektów w Warszawie.

Łącznie w stolicy siedzibę mają realizatorzy 49 projektów. W pozostałej części województwa mazowiec-

kiego przeważają projekty w ramach działania 12.3. Wsparcie informatyzacji sektora usług społecznych,

stanowiące 39% ogółu projektów (ryc. 47).

Zadania realizowane przez Samorząd Województwa Mazowieckiego bez wsparcia ze środków

RPO opisane zostały w tabeli 14.
Tabela 14. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Gospodarka

Działanie Realizacja

6.
3.

 In
te

n
sy

fik
ac

ja
 w

sp
ół

p
ra

cy
 m

ię
dz

yr
eg

io
n

al
n

ej
 i

m
ię

dz
yn

ar
od

ow
ej

Współpraca zagraniczna województwa mazowieckiego:

−	 Walonia: Współpraca w dziedzinie nauka i rozwój nowoczesnych technologii w ramach projektu pn. Wspieranie
innowacyjności poprzez współpracę polskich i walońskich klastrów i centrów doskonałości wpisanego w Program
Wykonawczy na lata 2014–2016 do Umowy o Współpracy między Rządem Rzeczypospolitej Polskiej a Rządem Wspólnoty
Francuskiej Belgii, Rządem Regionu Walonii i Komisją Wspólnotową Francuską Regionu Stołecznego Brukseli.

−	 Brandenburgia: Współpraca z Brandenburgią w 2015 r. poświęcona głównie ochronie środowiska. Mazowsze odwiedził
Pełnomocnik rządu Brandenburgii przy Federacji, Sekretarz Stanu ds. Międzynarodowych Brandenburgii Thomas Kralinski.
Rozmowy dotyczyły rozwoju obszarów wiejskich, gospodarki odpadami, ochrony powietrza i transportu publicznego.

−	 Stuttgart: W 2015 r. na Mazowszu gościli przedstawiciele samorządu regionu Stuttgart. Ich wizyta była efektem współpracy
z Mazowieckim Biurem Planowania Regionalnego w Warszawie, dotyczącej m.in. wspólnych prac w ramach Stowarzyszenia
METREX.

−	 Ukraina: W Warszawie przeprowadzono szkolenie dla pracowników ukraińskich samorządów – słuchaczy Regionalnego
Instytutu Administracji Państwowej z Charkowa, przebywających w Polsce na zaproszenie Krajowej Szkoły Administracji
Publicznej.

−	 Komitat Peszt: Wizyta delegacji Komitatu Peszt na Mazowszu podsumowująca wieloletnią współpracę bilateralną oraz
dotycząca realizacji wspólnych projektów w tym w ramach transnarodowego Programu Interreg Europa Środkowa 2014–
2020. Rozpatrywano możliwości wspólnego przystąpienia do projektu airLED związanego z rozwojem gospodarczym
obszarów okołolotniskowych.

−	 Chiny: Marszałek Województwa Adam Struzik uczestniczył w III Forum Regionalnym Polska–Chiny w Łodzi, w którym brało
udział blisko 200 reprezentantów 12 chińskich prowincji oraz około 300 przedstawicieli polskich firm, samorządów, instytucji
państwowych i wyższych uczelni. Konferencja obejmowała panele poświęcone mechanizmom działania władz lokalnych
w Polsce i Chinach, projektowi „Jednego pasa i jednego szlaku”.

3. W
ska

źniki realizacji Strategii
45

Działanie Realizacja

6.
3.

 In
te

n
sy

fik
ac

ja
 w

sp
ół

p
ra

cy
 m

ię
dz

yr
eg

io
n

al
n

ej
 i

m
ię

dz
yn

ar
od

ow
ej

Do nowych kierunków współpracy w Chinach należą prowincje Hebei i Szantung. W 2015 r. wizytę w Warszawie złożyła
oficjalna delegacja prowincji Hebei. Przedstawiciele Mazowsza uczestniczyli w I Spotkaniu Stowarzyszenia Gubernatorów
Prowincji Chińskiej Republiki Ludowej i przedstawicieli regionów Państw Europy Środkowo-Wschodniej, w trakcie którego
przygotowano program spotkania liderów państw inicjatywy 16+1, zaplanowanego na 2016 r. w Tanshang w Prowincji Hebei.
Województwo Mazowieckie zorganizowało w 2015 r. misję gospodarczą do Chin. Program wyjazdu obejmował wizytę
w dwóch prowincjach – Hebei i Szantung, rozmowy na szczeblu władz regionów, wizyty w wiodących przedsiębiorstwach
obu prowincji oraz spotkania mazowieckich i chińskich przedsiębiorców. 4 września 2015 r. podpisano porozumienie
o współpracy międzyregionalnej pomiędzy województwem mazowieckim i prowincją Szantung, które obejmuje sprawy
gospodarcze, wspieranie wzajemnych inwestycji, kulturę oraz edukację. Szefowie obu regionów położyli też duży nacisk na
współpracę w obszarze energii odnawialnej oraz w sektorze naukowo-badawczym. Strona chińska wyraziła zainteresowanie
rozwojem współpracy turystycznej. Rozmowy dotyczyły również nawiązania relacji w dziedzinie produkcji pojazdów
z napędem elektrycznym. Mazowieccy przedsiębiorcy mieli okazję spotkać się z przedsiębiorcami z prowincji Szantung
i przedstawić im swoją ofertę handlową. Władze prowincji kładą szczególny nacisk na rozwój współpracy w ramach
inicjatywy międzyregionalnej „16+1”.
W 2015 r. w Mazowieckim Instytucie Kultury podpisano memorandum w sprawie wymiany doświadczeń i współpracy
pomiędzy Mazowszem i prowincją Szantung, obejmującej dziedzictwo kulturowe i muzea. W Państwowym Muzeum
Etnograficznym w Warszawie odbył się wernisaż wystawy „Chiński drzeworyt noworoczny z prowincji Shandong”.

−	 Chorwacja: Delegacja województwa mazowieckiego przebywała z wizytą w Zagrzebiu w celu doprecyzowania zakresu
i dziedziny przyszłej współpracy bilateralnej. Omówiono zagadnienia związane z możliwością wspólnego realizowania
projektów w ramach Europejskiej Współpracy Terytorialnej, w tym w Programie Interreg Europa Środkowa.

−	 Holandia: W Urzędzie Marszałkowskim zorganizowano spotkanie z przedsiębiorcami z Holandii, przebywającymi w Polsce
w ramach misji gospodarczej.

Kultura i promocja
−	 Województwo mazowieckie po raz drugi uczestniczyło w międzynarodowym festiwalu kulinarnym Eat!Brussels w Brukseli

(10-13 września 2015 r.).
−	 We Lwowie odbyło się uroczyste otwarcie IV Międzynarodowego Festiwalu „Odkrywamy Paderewskiego” (14 listopada

2015 r.). Głównym punktem programu był występ Zespołu Pieśni i Tańca „Mazowsze”, który zaprezentował ukraińskiej
publiczności „Krakowiaków i Górali”. Odbył się także IV Polsko-Ukraiński „Festiwal Partnerstwa” oraz III Kongres Kultury
Partnerstwa Wschodniego.

−	 Promocja województwa mazowieckiego podczas jubileuszy 25-lecia istnienia niemieckich landów: Brandenburgii (26
września) i Saksonii-Anhalt (1 października 2015 r.). Można było spróbować mazowieckich specjałów, posłuchać polskiej
muzyki, a w Saksonii-Anhalt obejrzeć wystawę „Krzysztof Gierałtowski – polskie indywidualności w Muzeum Sztuki
Moritzburg”. Ekspozycja powstała m.in. w oparciu o 44 biało-czarne fotografie prezentujące osobistości polskiego życia
kulturalnego i społecznego, które Marszałek Województwa Mazowieckiego przekazał Muzeum w Halle.

Komitet Regionów
−	 Marszałek Województwa poza stałą aktywnością jako członka Komitetu Regionów, był także sprawozdawcą kluczowej opinii

KR wskazującej usprawnienia w planowaniu i wykorzystaniu instrumentów finansowych Unii Europejskiej. Opinia została
przyjęta na sesji plenarnej KR 14 października 2015 r. Zgodnie z opinią, najważniejsze elementy tego procesu stanowią:
współpraca wszystkich uczestniczących podmiotów, analiza poprzedniego okresu programowania 2007–2013 pod kątem
ulepszenia rozwiązań w okresie 2014–2020 oraz zaplanowanie właściwych regulacji prawnych. Ze względu na wagę opinii, jej
prezentacja miała także miejsce w Madrycie podczas wspólnego kongresu statutowego Europejskiej Partii Ludowej i Grupy
EPL w Komitecie Regionów, poświęconego inwestycjom w europejskich regionach i miastach. Podczas panelu stawiającego
na wdrażanie zrównoważonych projektów w regionach i miastach, Marszałek Województwa przedstawił informację na temat
stanu wykorzystania instrumentów finansowych w Polsce, ze szczególnym uwzględnieniem sytuacji na Mazowszu. Omówił
wdrażanie inicjatyw JESSICA i JEREMIE oraz przedstawił szczegóły dotyczące realizacji konkretnych projektów.

Grupa Wyszehradzka
−	 W czerwcu 2015 r. odbył się w Bratysławie szczyt szefów regionów i miast stołecznych państw V4 z udziałem szefów

regionów partnerskich Mazowsza, tj. samorządowego województwa bratysławskiego, województwa środkowoczeskiego
i Komitatu Peszt oraz przedstawicieli Wiednia i Dolnej Austrii. Tematem przewodnim było zagadnienie wielopoziomowego
sprawowania rządów i proces decentralizacji w Unii Europejskiej. Omówiono także rolę miast i regionów w tworzeniu polityki
UE oraz zrównoważony rozwój regionów metropolitalnych. Marszałek Województwa Mazowieckiego przedstawił w swoim
wystąpieniu proces decentralizacji administracji w Polsce, zwracając uwagę na powszechnie panujący pogląd o sukcesie
polskiej reformy samorządowej. Obecnie jeszcze wzrosła rola samorządów w procesie wdrażania środków unijnych; powstał
nowatorski system wdrażania RPO, gdzie oprócz Zintegrowanych Inwestycji Terytorialnych wprowadzono Regionalne
Iwestycje Terytorialne. Największą potrzebą samorządów pozostaje stworzenie systemu subwencji wyrównawczej, która nie
będzie niosła za sobą nadmiernych obciążeń fiskalnych dla niektórych podmiotów.

−	 Ze względu na szczególne wyzwania stojące przed regionami i stolicami państw Grupy Wyszehradzkiej, by ożywić współpracę
międzyregionalną między V4 i Austrią oraz wspierać wspólne projekty w nowym okresie programowania 2014–2020,
uczestnicy forum przyjęli wspólne stanowisko, w którym zadeklarowali aktywną współpracę i usprawnienie wzajemnej
komunikacji, a także promocję wspólnych projektów w ramach programu Interreg Europa Środkowa oraz konsultacje
projektów stanowisk Komitetu Regionów UE. Kraje zobowiązały się także do wzajemnego wspierania wielopoziomowego
modelu sprawowania władzy na obszarze V4 z kluczowymi zasadami: subsydiarności, proporcjonalności i partnerstwa.

Biuro Przedstawicielskie Województwa Mazowieckiego w Brukseli w 2015 r. wsparło organizacyjnie i informacyjnie:
−	 Konferencję „Decentralizacja i wielopoziomowe sprawowanie rządów jako kluczowe czynniki wzmacniające Europę” z okazji

25-lecia samorządności w Polsce (4 czerwca 2015 r.)
−	 Konferencję. „Regiony w procesie przedsiębiorczego odkrywania” podczas Open Days 2015 (13 października 2015 r.)
−	 Misja gospodarcza - mazowiecka żywność w Belgii (5 października 2015 r.)
−	 Festiwal - Eat! Brussels (10-13 września 2015 r.)
−	 NATO Charity Bazaar (15 listopada 2015 r.)

Źródło: opracowanie na podstawie danych Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie oraz wojewódzkich
samorządowych jednostek organizacyjnych i spółek

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
46

Ryc. 47. Projekty realizowane w roku 2015 na obszarze województwa mazowieckiego
w ramach RPO WM 2007–2013 – Gospodarka

Źródło: opracowanie MBPR według danych MJWPU

3. W
ska

źniki realizacji Strategii
47

3.3. Przestrzeń i transport

Transport kolejowy stanowi istotny element układu transportowego województwa. W przy-

padku przewozów pasażerskich umożliwia podróżowanie bez negatywnych skutków ubocznych (np.

w postaci zatorów drogowych) czy przy niskiej emisji zanieczyszczeń. Konkurencyjność pasażerskiej

komunikacji kolejowej uwarunkowana jest m.in. dostępnością i szybkością połączeń. W 2015 r. długość

eksploatowanych linii kolejowych w województwie mazowieckim wyniosła 1702 km (9% linii krajo-

wych) i pomimo wzrostu do poprzedniego roku o 25 km, była krótsza o 7 km niż w 2011 r. W 2015 r.

przybyło 12 km zelektryfikowanych linii kolejowych i osiągnęło stan 1402 km (80%; w kraju: 62%) linii

kolejowych. Połączenia między Warszawą a ośrodkami regionalnymi i subregionalnymi obsługiwane

są przez przewoźnika samorządowego (Koleje Mazowieckie) i – w niektórych przypadkach – rządowego

(PKP Intercity). W obu przypadkach realizowany jest program wymiany i modernizacji taboru. W la-

tach 2011–2015, po modernizacji odcinków torów, o 4% skrócił się średni czas przejazdów pociągami

regionalnymi z Płocka (przez Kutno) do Warszawy. Największą poprawę czasu przejazdu (o ponad 26%)

odnotowano w relacji do Ciechanowa na skutek finalizacji robót na linii kolejowej Warszawa-Gdańsk.

W przypadku Siedlec średni czas jazdy nie uległ istotnym zmianom, za to czas jazdy najszybszych

pociągów skrócił się o 13% – do 60 minut. Wydłużający się czas jazdy pociągów łączących Radom

z Warszawą powinien ulec skróceniu po ukończeniu modernizacji linii kolejowej nr 8. Podobna sytuacja

występuje w przypadku połączeń Ostrołęki z Warszawą (z przesiadką w Tłuszczu). W tym przypadku

skrócenie czasu przejazdu przyniesie ukończenie modernizacji linii kolejowej nr 6. Koleje Mazowieckie

przewiozły w 2015 r. 63,2 mln osób, wykonując pracę przewozową na poziomie 2,3 mld pasażerokilo-

metrów.

Uzupełnieniem dla kolejowych przewozów pasażerskich są przewozy drogowe. W 2015 r. prze-

bieg roczny wozokilometrów autobusów w transporcie samochodowym zarobkowym w województwie

mazowieckim wyniósł 203,2, mln km (23% przebiegu krajowego). Wskaźnik ten był wyższy o 30% w po-

równaniu z 2012 r. (pierwszym rokiem, dla którego dostępne są dane GUS). Pod względem odbywanych

podróży (liczonych w pasażerokilometrach), przewozy w transporcie samochodowym zarobkowym

wzrosły w latach 2012–2015 o ponad 100% do poziomu 7,2 mld pasażerokilometrów (61,5 mln pasaże-

rów, przy średniej odległości przewozu równej 117 km). Przewozy kolejowe i autobusowe przeciwdzia-

łają tym samym zatorom drogowym, zmniejszając liczbę pojazdów na drogach.

	 W latach 2011–2015 nastąpiła znacząca rozbudowa systemu drogowego, w tym dróg najwyż-

szych klas. Od 2011 r. przybyło 1 tys. km dróg publicznych, w tym 55 km dróg ekspresowych i 66 km

autostrad. W 2015 r. w województwie mazowieckim długość dróg publicznych ogółem (o nawierzchni

twardej) wyniosła 36,5 tys. km, w tym: 189 km dróg ekspresowych i 66 km autostrad. Całość autostrad

oraz połowa dróg ekspresowych znajduje się w podregionach warszawskim zachodnim i warszawskim

wschodnim. W latach 2011–2015 wskaźnik długości dróg gminnych i powiatowych o nawierzchni twar-

dej wzrósł z 5,5 do 5,8 km na 1000 mieszkańców (średnia dla kraju: 6,3 km na 1000 mieszkańców).

Widoczna jest poprawa wskaźników bezpieczeństwa ruchu drogowego. W 2015 r. doszło do 4006

wypadków drogowych (12% wypadków w kraju), w których zostało rannych 4747 osób (12% rannych

w kraju), 487 osób poniosło śmierć (17% ofiar śmiertelnych w kraju). W okresie 2011–2015 liczba wy-

padków drogowych systematycznie spadała – łącznie o 22%. Liczba ofiar zmniejszyła się o 24%, w tym

śmiertelnych o 32%. W obu przypadkach był to spadek nieco szybszy niż średnia krajowa, aczkolwiek

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
48

Tabela 15. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 – Przestrzeń i transport

PRZESTRZEŃ i TRANSPORT
Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

13
.

Zw
ię

ks
ze

n
ie

 d
os

tę
p

n
oś

ci
 k

om
u

n
ik

ac
yj

n
ej

 w
ew

n
ąt

rz

re
gi

on
u

13.1. Zwiększenie
konkurencyjności

transportu kolejowego
względem drogowego,

w tym poprzez poprawę
jakości infrastruktury,

taboru i usług

Linie kolejowe
eksploatowane
 (długość linii)

km GUS
POL. 20 228 20 094 19 328 19 240 19 231

MAZ. 1709 1712 1704 1677 1 702

Linie kolejowe eksploatowa-
ne zelektryfikowane,

(długość linii)
km GUS

POL. 11 880 11 920 11 868 11 830 11 865

MAZ. 1412 1418 1401 1390 1402

Zmiana średnich czasów
przejazdu transportem
kolejowym w relacjach

pomiędzy głównymi
ośrodkami województwa  

(rok 2010 = 100)

%

R
oz

kł
ad

 ja
zd

y
PK

P
PL

K
(O

S
R

ad
om

) p
oł

ąc
ze

n
ia

 d
o

W
ar

sz
a-

w
y

za)

Ciechanowab) -18,51 -24,78 -25,19 -26,92

Ostrołęki -5,10 11,41 -3,01 -1,24 3,82

Płockac) 10,97 11,61 -5,81 -2,58 -4,52

Radomia 0,77 4,62 13,85 13,85 13,85

Siedlec 3,37 2,25 7,87 1,12 0

liczba ofiar śmiertelnych na milion mieszkańców (91) pozostała powyżej średniej krajowej (77). Skala

problemu jest tym większa, że również wynik Polski należy do najwyższych w Unii Europejskiej (średnia

UE – 51,5), w tym zwłaszcza w odniesieniu do niechronionych uczestników ruchu. W Polsce ginie około

tysiąc pieszych rocznie (w 2015 r. – 915 osób), więcej niż w jakimkolwiek innym kraju Unii Europejskiej.

Wraz z Litwą, Łotwą i Rumunią, Polska należy do czwórki najniebezpieczniejszych dla pieszych krajów

UE-28. W przypadku rowerzystów, Polska znajduje się na czwartym miejscu po Węgrzech, Łotwie i Ru-

munii (w 2015 r. 7,5 ofiar śmiertelnych na milion mieszkańców; średnia UE: 4,2).

Wśród środków służących poprawie bezpieczeństwa niechronionych uczestników ruchu nale-

ży wymienić stosowanie stref uspokojonego ruchu w miastach, a w przypadku rowerzystów również

rozbudowę infrastruktury rowerowej. W 2015 r. gęstość ścieżek rowerowych w województwie mazo-

wieckim wynosiła 359,7 km na 10 tys. km2 (w Polsce 345,3 km na 10 tys. km2). W stosunku do 2011 r.

wskaźnik ten wzrósł o ok. 69,2% (w Polsce o ok. 86,7%).

Istotnym problemem na Mazowszu jest suburbanizacja i rozlewanie się miast. Gęstość zaludnie-

nia na obszarach wiejskich wyniosła w 2015 r. 57 os./km² (średnia krajowa – 53) i w latach 2011–2015

nie uległa zmianie. Na obszarach miejskich gęstość zaludnienia na Mazowszu w 2015 r. wyniosła 1586

os./km² (średnia krajowa – 1062) i na przestrzeni lat 2011–2015 nieznacznie wzrosła. Równocześnie jed-

nak gęstość zaludnienia powierzchni zabudowanej i zurbanizowanej wyniosła 2647 os./km² (średnia

krajowa – 2328) i w latach 2011–2015 spadła o 6%, co stanowi przejaw mniej efektywnego zagospoda-

rowania przestrzeni.

3. W
ska

źniki realizacji Strategii
49

PRZESTRZEŃ i TRANSPORT
Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

13
.

Zw
ię

ks
ze

n
ie

 d
os

tę
p

n
oś

ci
 k

om
u

n
ik

ac
yj

n
ej

 w
ew

n
ąt

rz
 r

eg
io

n
u

13.2. Dostosowanie
parametrów, standardów
technicznych i przebiegu

dróg do ich funkcji

Liczba wybudowanych
obwodnic w województwie

liczba GDDKiA MAZ.d) 1 2 0 0 1

Drogi publiczne ogółem
(o nawierzchni twardej)

w tym:
km

GUS

POL. 280 400,5 280 719,1 285 165,1 287 649,9 290 919,1

MAZ. 34 588,4 35 023,4 35 375,2 35 935,1 36 505,8

dróg ekspresowych km
POL. 737,6 1052,4 1244,3 1447,5 1492,2

MAZ. 133,8 142,7 174,7 174,7 188,6

autostrad km
POL. 1069,6 1365,1 1481,8 1556,4 1559,2

MAZ. 0,0 65,9 66,4 63,2 66,4

13.3. Integracja systemów
transportowych i rozwój

transportu kombinowane-
go towarów

Monitoring szczegółowy  
na poziomie zadań  

(Liczba funkcjonujących wę-
złów przeładunkowych trans-

portu kombinowanego)

liczba
Zarządcy
węzłów

e)

13.4. Rozwój infrastruk-
tury transportowej o zna-
czeniu ponadregionalnym

Długość odcinków linii kole-
jowych po modernizacji do
prędkości konstrukcyjnej

160 km/h w poszczególnych
korytarzach

km PKP PLK e)

13.5. Rozwój transportu
szynowego, w tym

budowa nowych linii

Długość odcinków linii kolejo-
wych eksploatowanych

km GUS

POL. 20 228 20 094 19 328 19 240 19 231

MAZ. 1709 1712 1704 1677 1702

13.6. Udrożnienie war-
szawskiego węzła TEN-T

Długość autostrad i dróg
ekspresowych w podregionie

warszawskim zachodnim
i warszawskim wschodnim

km A/Sf) GDDKiA

WARSZAWSKI

ZACHODNIf)
0/18,3 45/24,6 45/42,3 45/42,3 45/51,7

WARSZAWSKI

WSCHODNIf)
0/44 21/44,5 21/44,5 21/44,5 21/44,5

14.1. Poprawa dostępno-
ści komunikacyjnej zapóź-
nionych podregionów do
ośrodków regionalnych  

i subregionalnych

Przebieg roczny w tys. wo-
zokilometrów autobusów
w transporcie samochodo-

wym zarobkowym

ty
s.

 
w

oz
ok

ilo
m

et
ró

w

GUS pu-
blikacja

Transport

POL. 937 223 884 410 888 279 899 748

MAZ. 155 910 153 990 171 739 203 226

14
.

Sp
ój

n
oś

ć
w

ew
n

ąt
rz

re
gi

on
al

n
a

 
–

ko
n

ce
n

tr
ac

ja
 n

a
n

aj
ba

rd
zi

ej
  

za
p

óź
n

io
ny

ch
 p

od
re

gi
on

ac
h 14.1. Poprawa dostępno-

ści komunikacyjnej
zapóźnionych

podregionów do
ośrodków regionalnych  

i subregionalnych

Przewozy pasażerów  
w transporcie samochodo-
wym zarobkowym - pasaże-

rokilometry

ty
s.

p
as

aż
er

o-
ki

lo
m

et
ró

w

GUS pu-
blikacja

Transport

POL. 20 011 846 20 039 451 21 449 222 21 569 967

MAZ. 3 586 528 4 523 283 5 932 752 7 206 051

Średnia odległość przewozu
1 pasażera w km

km
POL. 40 44 50 52

MAZ. 58 77 99 117

14.2. Poprawa dostęp-
ności komunikacyjnej
obszarów wiejskich do

ośrodków lokalnych

Drogi gminne i powiatowe
o nawierzchni twardej na

1000 mieszkańców
km GUS

POL. 6,05 6,05 6,13 6,23 6,31

MAZ. 5,53 5,58 5,63 5,72 5,81

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
50

PRZESTRZEŃ i TRANSPORT
Poprawa dostępności i spójności terytorialnej regionu oraz kształtowanie ładu przestrzennego

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

15
.

R
oz

w
ój

 fo
rm

 t
ra

n
sp

or
tu

 p
rz

yj
az

ny
ch

  
dl

a
śr

od
ow

is
ka

 i
m

ie
sz

ka
ń

có
w

15.1. Usprawnienie
i rozbudowa multimodal-
nego transportu zbioro-

wego oraz wspieranie pro-
ekologicznych rozwiązań

w transporcie publicznym

Miejsca dla samochodów
i rowerów na parkingach

„Parkuj i jedź”
liczba

samocho-
dy M 271 498 734 734

w tym dla
niepeł-

nospraw-
nych

MAZ. 13 33 42 42

rowery MAZ. 69 123 172 172

15.2. Zwiększenie udziału
ruchu pieszego i rowero-
wego w ogóle podróży

Gęstość ścieżek rowerowych

na 10 tys. km2 km STRATEG
POL. 184,9 222,4 247,1 298,9 345,3

MAZ. 212,6 246,2 256,7 311,7 359,7

15.3. Podniesienie po-
ziomu bezpieczeństwa

ruchu drogowego, w tym
poprzez strefowe uspoko-
jenie ruchu na obszarach

zabudowanych

Liczba wypadków  
drogowych

liczba GUS
POL. 40 131 37 062 35 847 34 970 32 967

MAZ. 5128 4490 4579 4385 4006

Ranni w wypadkach  
drogowych

osoby GUS
POL. 49 617 45 792 44 059 42 545 39 778

MAZ. 6160 5354 5511 5211 4747

Ofiary śmiertelne w wypad-
kach drogowych

osoby GUS
POL. 4195 3577 3357 3202 2938

MAZ. 714 587 562 518 487

16
.

Za
p

ob
ie

ga
n

ie
 n

ad
m

ie
rn

ej
  

su
bu

rb
an

iz
ac

ji
i k

re
ow

an
ie

 ła
du

p

rz
es

tr
ze

n
n

eg
o

16.1. Tworzenie spójnej,
harmonijnej oraz upo-

rządkowanej przestrzen-
nie i urbanistycznie sieci

osadniczej

Gęstość zaludnienia  
na obszarach wiejskich

osoby
/km²

Według
GUS dane
dostępne
od pozio-
mu NTS-5

POL. 52 52 52 52 53

MAZ. 57 57 57 57 57

16.2. Koncentracja  
i zagęszczenie zabudowy  
w miastach z minimaliza-
cją presji urbanistycznej

na pozostałe obszary

Gęstość zaludnienia  
na obszarach miejskich

osoby
/km²

GUS
POL. 1084 1082 1078 1074 1062

MAZ. 1573 1577 1581 1581 1586

Gęstość zaludnienia po-
wierzchni zabudowanej  

i zurbanizowanej

osoby
/km²

GUS
POL. 2450 2424 2387 2354 2328

MAZ. 2808 2787 2741 2680 2647

17
.

U
dr

oż
n

ie
n

ie
 s

ys
te

m
u

 t
ra

n
zy

to
w

eg
o

17.1. Rozbudowa i mo-
dernizacja infrastruktury
dostosowanej do ruchu

tranzytowego (towarowe
linie kolejowe, drogi krajo-

we), omijającej miasta

Oddane nowe linie kolejowe
transportu towarowego

km PKP PLK e)

17.2. Działania organiza-
cyjno-prawne ograniczają-

ce ruch tranzytowy  
w miastach

Monitoring szczegółowy na poziomie zadań

a) obliczono na podstawie rozkładów jazdy KM, czekamy na dane z PKP PLK oraz KM za lata 2009/2010 i 2012 dla Ciechanowa
b) brak danych o rozkładzie jazdy z Ciechanowa na rok 2012, czekamy na dane
c) obliczono na podstawie jednego pociągu bezpośredniego przez Kutno, poza tym możliwa podróż z dwiema przesiadkami: w Kutnie i Łowiczu

oraz Sierpcu i Nasielsku
d) pozyskano dane na podstawie serwisu internetowego GDDKiA
e) dane zostaną uzupełnione po nadesłaniu ich przez posiadaczy tych danych
f) wprowadzono podział na A – autostrady, S – drogi ekspresowe, pozyskano na podstawie serwisu internetowego GDDKiA oraz pomiarów na mapie

Źródło: opracowanie MBPR według wyszczególnionych w tabeli źródeł

3. W
ska

źniki realizacji Strategii
51

Tabela 16. Projekty i przedsięwzięcia zrealizowane w 2014 r. w obszarze tematycznym Przestrzeń
i Transport przy udziale środków RPO WM 2007–2013

Działanie Realizacja

13.2. Dostosowanie parametrów,
standardów technicznych  

i przebiegu dróg do ich funkcji

W ramach tego działania w 2015 r. zakończono realizację 24 projektów o łącznej wartości 963,1 mln
zł, w tym 10 indywidualnych projektów kluczowych na łączną kwotę 919,1 mln zł oraz 14 projektów
konkursowych, na łączną kwotę 44,0 mln zł.
Zakończone indywidualne projekty kluczowe:
−	 Rozwój elektronicznej administracji w samorządach województwa mazowieckiego wspomagającej

niwelowanie dwudzielności potencjału województwa (Samorząd Województwa Mazowieckiego) –
57,4 mln zł; Budowa ul. Nowolazurowej na odcinku od Al. Jerozolimskich do Trasy AK – Zadanie
A od Al. Jerozolimskich do ul. ks. Juliana Chrościckiego (Miasto Stołeczne Warszawa) – 454,4 mln zł;

−	 Budowa obwodnicy południowej w Radomiu (Miasto Radom) ‑ 199,9 mln zł;
−	 Rozbudowa drogi wojewódzkiej nr 728 relacji Grójec – Nowe Miasto n/Pilicą – gr. Województwa,

odcinek od km 0+500 do km 20+809 (Samorząd Województwa Mazowieckiego) – 74,6 mln zł;
−	 Budowa nowego przebiegu drogi wojewódzkiej nr 627 relacji Ostrołęka – Małkinia – Kosów Lacki –

Sokołów Podlaski, na odcinku o długości ok. 15 km. od m. Treblinka do m. Kosów Lacki (Samorząd
Województwa Mazowieckiego) – 50,1 mln zł;

−	 Przebudowa drogi wojewódzkiej nr 631 relacji Nowy Dwór Maz. – Warszawa; Rozbudowa
odcinka Zielonka - granica Warszawy do przekroju dwujezdniowego (Samorząd Województwa
Mazowieckiego) – 47,2 mln zł;

−	 Rozbudowa drogi wojewódzkiej nr 727 na odcinku od km 0+000 do km 10+182,50. (Samorząd
Województwa Mazowieckiego) – 31,3 mln zł;

−	 Przebudowa ul. Warszawskiej oraz budowa i przebudowa ul. Modlińskiej w Nowym Dworze
Mazowieckim od skrzyżowania z drogą krajową 85 do skrzyżowania z ul. Paderewskiego.(Nowy
Dwór Mazowiecki) – 23,7 mln zł;

−	 Budowa i przebudowa infrastruktury drogowej w ciągach dróg wojewódzkich nr 559 i 562 w Płocku
wraz z niezbędną infrastrukturą (Gmina Miasto Płock) – 23,1 mln zł;

−	 Budowa nowego przebiegu drogi wojewódzkiej nr 728 w Nowym Mieście nad Pilicą, odcinek od
drogi wojewódzkiej nr 707 (ul. Kolejowa) do drogi wojewódzkiej nr 728 (ul. Tomaszowska) (Samorząd
Województwa Mazowieckiego) – 8,6 mln zł;

−	 Przebudowa drogi wojewódzkiej nr 698 – ul. Janowskiej w Siedlcach (Miasto Siedlce) – 6,1 mln zł.
Projekty konkursowe zostały zrealizowane w następujących gminach: m. Płock, Wołomin, Stare Babice,
Stromiec, Iłża, Sypniewo, Pokrzywnica (2 projekty), Pokrzywnica, Radzanów, m. Lipsko, Boguty-Pianki,
m. Podkowa Leśna, Mrozy, Rościszewo.

13.3. Integracja systemów
transportowych i rozwój

transportu kombinowanego
towarów

W 2015 r. m.st. Warszawa zakończyło realizację indywidualnego projektu kluczowego Budowa parkingów
strategicznych „Parkuj i Jedź” (Park&Ride) – II etap. Inwestycja kosztowała 97,2 mln zł.

13.4. Rozwój infrastruktury
transportowej o znaczeniu

ponadregionalnym

W 2015 r. Mazowiecki Port Lotniczy Warszawa-Modlin sp. z o.o. zakończył realizację indywidualnego
projektu kluczowego Uruchomienie lotniska komunikacyjnego poprzez modernizację istniejącej
infrastruktury oraz budowę nowej związanej z obsługą samolotów i pasażerów na terenie byłego
lotniska wojskowego w Modlinie (Nowy Dwór Mazowiecki). Inwestycja kosztowała 451,0 mln zł.

14.2. Poprawa dostępności
komunikacyjnej obszarów

wiejskich do ośrodków lokalnych

Gmina Boguty-Pianki przebudowała drogi gminne na Szpice-Chojnowo i Tymianki-Moderki, Tymianki-
Okunie. Wartość projektu wyniosła 2,3 mln zł.

15.1. Usprawnienie i rozbudowa
multimodalnego transportu
zbiorowego oraz wspieranie
proekologicznych rozwiązań  
w transporcie publicznym

Zrealizowano 3 projekty (w Radomiu, w Ostrołęce i w Pułtusku) mających na celu poprawę systemu
transportu publicznego o łącznej wartości 26,0 mln zł. W ramach tych projektów m.in. zakupiono tabor
na potrzeby komunikacji zbiorowej.

17.1. Rozbudowa i modernizacja
infrastruktury dostosowanej do
ruchu tranzytowego (towarowe
linie kolejowe, drogi krajowe),

omijającej miasta

Zrealizowano 2 projekty kluczowe:
 Budowa łącznika pomiędzy Rondem Wojska Polskiego, a węzłem obwodnicy północno-zachodniej
„Bielska” wraz z budową węzła „Boryszewo” na połączeniu trasy z ul. Otolińską na terenie Gminy Miasto
Płock – Etap I (Miasto Płock) – 38,9 mln zł;
 Poprawa regionalnego systemu transportowego przez budowę w Ciechanowie pętli łączącej drogi
krajowe nr 50 i 60, drogi wojewódzkie nr 617 i 615 oraz siedem dróg powiatowych (Miasto Ciechanów) –
172,1 mln zł.

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
52

Ryc. 48. Projekty realizowane w roku 2015 na obszarze województwa mazowieckiego
w ramach RPO WM 2007–2013 – Przestrzeń i transport

Źródło: opracowanie MBPR według danych MJWPU

3. W
ska

źniki realizacji Strategii
53

3.4. Społeczeństwo

Jako priorytetowy obszar działań w ramach celu strategicznego w Strategii rozwoju wojewódz-

twa mazowieckiego do 2030 roku wskazano rozwój przemysłu i produkcji. Stąd w dokumencie prze-

widziano działania służące rozwojowi kapitału ludzkiego i społecznego uwzględniające istotną rolę

szkolnictwa zawodowego, przygotowującego młodzież do pracy w tych branżach. Należy przy tym za-

uważyć, że liczba uczniów kształcących się w technikach i szkołach przysposabiających do pracy zawo-

dowej na Mazowszu zależy nie tylko od dostępności tych szkół i zainteresowania młodzieży, lecz rów-

nież od uwarunkowań demograficznych. W 2015 r. do szkół zawodowych uczęszczało 17,8 tys. uczniów,

a do techników 59,6 tys. osób. Liczba uczniów szkół zawodowych zmniejszyła się w latach 2011–2015

o 17,3%, podczas gdy liczba uczniów pobierających naukę w technikach wzrosła o 2,5%. W tym samym

okresie liczba mieszkańców województwa w wieku 15-19 lat spadła o 12%.

W latach 2011–2015 widoczny jest również spadek udziału osób bezrobotnych z wykształceniem

zawodowym w ogólnej liczbie bezrobotnych (z 25,9% do 24,5%) oraz wzrost udziału osób z wyższym

wykształceniem w ogólnej liczbie bezrobotnych w województwie (z 12,9% do 14,9%). Oznacza to, że

wzrost poziomu wykształcenia w coraz mniejszym stopniu gwarantuje zatrudnienie.

O jakości kształcenia na wczesnych etapach edukacji świadczą wyniki egzaminów gimnazjal-

nych. W roku szkolnym 2014/2015 średni wynik egzaminu gimnazjalnego w województwie mazowiec-

kim był nieco wyższy od średniej krajowej: 51% z części matematycznej (średnia krajowa: 48%) i 52%

z części przyrodniczej (średnia krajowa 50%). W kolejnym roku wyniki były podobne: o 1 p.p. wyższe

w województwie i w kraju w przypadku części matematycznej, oraz odpowiednio o dwa i jeden punkt

wyższe w przypadku części przyrodniczej. Wyniki egzaminu gimnazjalnego z części matematyczno-

-przyrodniczej mogą przełożyć się w przyszłości na efekty w obszarze przemysłu i produkcji.

Po zakończeniu edukacji formalnej, w celu zachowania konkurencyjności na rynku, osoby dorosłe

powinny uczestniczyć w doskonaleniu zawodowym poprzez tzw. kształcenie ustawiczne. Wskaźnik

osób dorosłych (w wieku 25-64 lat) uczestniczących w kształceniu i szkoleniu w województwie

utrzymywał się w latach 2011–2014 w przedziale 6,5-6,9%, by spaść w 2015 r. do 6,0%. Pomimo wahań,

wartość wskaźnika na Mazowszu kształtowała się zdecydowanie powyżej średniej krajowej (150%

średniej w 2011 r., 171% w 2015 r.). Na potrzebę uczenia się przez całe życie, w szczególności w sytuacji

starzejącego się społeczeństwa, wskazuje 18,9-procentowy udział bezrobotnych powyżej 55 roku życia

w ogólnej liczbie bezrobotnych i wzrost tego wskaźnika o 5,8 p.p. w porównaniu z 2011 r.

Odsetek dzieci objętych opieką w żłobkach wyniósł w 2015 r. 7,7%, co przekłada się na ponad

dwukrotny wzrost od 2011 r. (3,3%). Wzrósł też udział dzieci w wieku 3-5 lat objętych wychowaniem

przedszkolnym: w 2015 r. wyniósł on 90% i był wyższy o 14 p.p. w porównaniu z 2011 r. Opieka żłob-

kowa i przedszkolna może mieć znaczenie dla efektywności poszukiwania pracy – w 2014 r. 7,7% osób

bezrobotnych samotnie wychowywało co najmniej jedno dziecko (brak porównywalnych danych za

2015 r.).

Sytuację na mazowieckim rynku pracy kształtują również postawy przedsiębiorczych mieszkań-

ców prowadzących własną działalność gospodarczą. W 2015 r. w województwie mazowieckim liczba

mikroprzedsiębiorstw (zatrudniających poniżej 9 osób) wpisanych do rejestru REGON wynosiła 735

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
54

tys. podmiotów (18% sumy krajowej). Liczba ta nieprzerwanie rośnie – od 2011 r. o 92 tys., czyli o 14%.

Rośnie też udział osób fizycznych prowadzących działalność gospodarczą w liczbie osób w wieku pro-

dukcyjnym. W województwie mazowieckim w 2015 r. wyniósł on 15,3% (średnia krajowa: 12,4%) i był

o 0,8 p.p. wyższy niż w 2012 r. Udział bezrobotnych zarejestrowanych w liczbie ludności w wieku pro-

dukcyjnym, utrzymujący się w latach 2011–2014 na poziomie 7,4-8,5%, w 2015 r. spadł do 6,6% (średnia

krajowa: 6,5%).

Potencjał naukowy i badawczy regionu mierzony jest m.in. zasobami kadrowymi. W 2015 r. na

Mazowszu było 4679 osób z tytułem profesora (20% sumy krajowej), o 31 więcej niż w 2011 r. W latach

2011–2015 liczba jednostek badawczo-rozwojowych w województwie mazowieckim wzrosła dwukrot-

nie, z 552 do 1103. Tempo wzrostu było zbliżone do krajowego i przez cały ten okres co czwarta jed-

nostka B+R w skali kraju miała swą siedzibę na Mazowszu. Odnotowano również wzrost udziału osób

zatrudnionych w działalności badawczo-rozwojowej w ludności aktywnej zawodowo: z 1,41% w 2011 r.

do 1,47% w 2015 r. (średnia krajowa: 0,90%).

Znaczącym elementem sprawnego społeczeństwa jest aktywność obywatelska. Jest to aspekt

trudny do zmierzenia, lecz jednym z jego przejawów jest frekwencja wyborcza. W wyborach samo-

rządowych w 2014 r. wzięło udział 51,07% uprawnionych. Choć jest to niska wartość, widoczna jest

nieznaczna tendencja wzrostowa (w 2010 r. i 2006 r. frekwencja wyniosła odpowiednio 51,0% i 50,6%

– przy średniej dla Polski odpowiednio 47,32% i 39,56%). Innym wyznacznikiem aktywności społecz-

nej jest liczba organizacji pozarządowych (fundacji, stowarzyszeń, organizacji społecznych). W 2014 r.

województwie mazowieckim funkcjonowało 24,7 organizacji na 10 tys. mieszkańców, co było czwartą

najwyższą wielkością wśród województw (średnia krajowa: 22,8). Dwa lata wcześniej województwo ma-

zowieckie było na pierwszym miejscu wśród województw z 24,3 organizacjami/10 tys. mieszkańców,

lecz w latach 2012–2014 miał miejsce pierwszy od 2008 r. spadek. Poza Mazowszem liczba organizacji

w latach 2012–2014 spadła jedynie w województwie kujawsko-pomorskim. Jednym z czynników wa-

runkujących efektywność funkcjonowania trzeciego sektora (organizacji non-profit) jest gotowość do

współpracy ze strony pierwszego sektora (administracji publicznej). Większość jednostek samorządu

terytorialnego deklaruje prowadzenie współpracy z organizacjami pozarządowymi. Badania przepro-

wadzane przez Ministerstwo Pracy i Polityki Społecznej na potrzeby sprawozdania z funkcjonowania

ustawy o działalności pożytku publicznego i o wolontariacie wskazują, że w 2015 r. 91,0% deklarowało

taką współpracę. Istotnym elementem współpracy jest zlecanie zadań organizacjom pozarządowym

przez JST. Dodatkowym źródłem finansowania działalności organizacji pożytku publicznego oraz przy-

kładem świadomości obywatelskiej są odpisy 1% podatku dochodowego. W 2015 r. z tej możliwości

skorzystało 77% podatników na Mazowszu.

Nasilenie zjawiska bezrobocia, a szczególnie jego koncentracja, przynosi negatywne skutki spo-

łeczne i wymaga podejmowania skutecznych działań osłonowych i aktywizujących bezrobotnych.

W latach 2011–2015 zmniejszył się poziom bezrobocia - z 9,8% do 8,4% r. Najbardziej narażeni na ne-

gatywne skutki bezrobocia są osoby będące w szczególnej sytuacji na rynku pracy. Dane statystycz-

ne wykazują, że w ogólnej liczbie bezrobotnych udział osób będących bez pracy ponad 1 rok, wzrósł

z 39,1% w 2011 r. do 45,9% w 2014 r., a w roku 2015 spadł do 44,4%. Trudności w znalezieniu pracy

mają osoby w wieku starszym, powyżej 55 roku życia. Ich udział wśród ogólnej liczbie bezrobotnych

wzrósł na przestrzeni 4 lat o 4,4 p.p. i wyniósł w 2014 r. – 18,9%. Poprawia się sytuacja młodych ludzi

wchodzących na rynek pracy - udział bezrobotnych do 24 roku życia obniżył się od 2011 r. o 5 p.p. i wy-

nosił w 2015 r. 14,0%. Niezadowalająca jest sytuacja osób niepełnosprawnych. Wskaźnik zatrudnienia

3. W
ska

źniki realizacji Strategii
55

Tabela 17. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 –
Społeczeństwo

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

18
.

R
oz

w
ój

 k
ap

it
ał

u
lu

dz
ki

eg
o

i s
po

łe
cz

ne
go

18.1. Kształcenie zawo-
dowe młodzieży

Liczba uczniów kształcących
się w szkołach  

przysposabiających  
do pracy zawodowej

osoby GUS

POL. 227 158 211 842 196 553 201 109 189 593

MAZ. 21 482 19 939 18 372 18 851 17 763

Liczba uczniów kształcących
się w technikach

liczba GUS
POL. 532 062 522 514 515 891 510 119 506 220

MAZ. 58 182 58 986 59 339 59 009 59 621

18.2. Kształcenie usta-
wiczne i podnoszenie
kwalifikacji zawodo-

wych

Osoby dorosłe w wieku  
25–64 lata uczestniczące  
w kształceniu i szkoleniu

% GUS

POL. 4,4 4,5 4,3 4,0 3,5

MAZ. 6,6 6,9 6,7 6,5 6,0

18.3. Zwiększenie po-
tencjału dydaktycznego
uczelni wyższych oraz
naukowo-badawczego

regionu

Liczba profesorów osób GUS
POL. 23 922 23 934 23 414 23 107,6 23 178,2

MAZ. 4 648 4 713 4 767,4 4 659,8 4 679,1

Liczba jednostek B+R liczba GUS
POL. 2 220 2 733 3 122 3 474 4 427

MAZ. 552 693 789 895 1 103

Udział osób zatrudnionych
w B+R w ludności  

aktywnej zawodowo
% GUS

POL. 0,78 0,80 0,84 0,88 0,90

MAZ. 1,41 1,41 1,55 1,51 1,47

18.4. Budowa społeczeń-
stwa obywatelskiego
i kształtowanie tożsa-

mości regionalnej

Frekwencja w wyborach do
władz samorządowych

%
PKW
 lub
GUS

MAZ. 51,07
PKW

Liczba organizacji pozarządo-
wych (fundacje, stowarzysze-
nia, organizacje społeczne) na

10 tys. mieszkańców

liczba STRATEG

POL. - 21,7 - 22,8 -

MAZ. - 25,3 - 24,7 -

Odsetek jednostek samo-
rządu terytorialnego, które

współpracują z organizacjami
pozarządowymi

% MPiPS MAZ. 77,45 77,66 91,0

Odsetek środków rocznie
przekazanych stowarzysze-

niom i fundacjom  
z budżetu na finansowanie
lub dofinansowanie zadań
zleconych przez jednostki
samorządu terytorialnego

% MAZ. 0,68

Odsetek programów współ-
pracy z organizacjami poza-
rządowymi funkcjonujących
w jednostkach samorządu

terytorialnego

% MPiPS MAZ. 77,45 79,28 93,0

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
56

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

18
.

R
oz

w
ój

 k
ap

it
ał

u
lu

dz
ki

eg
o

i s
po

łe
cz

ne
go 18.4. Budowa

społeczeństwa
obywatelskiego
i kształtowanie

tożsamości regionalnej

Odsetek jednostek samo-
rządu terytorialnego, które
konsultują i tworzą projekty
aktów normatywnych przy
udziale organizacji pozarzą-

dowych

% MPiPS MAZ. 23,63 38,51 61,0

Odsetek podatników prze-
kazujących 1% podatku na

organizacje pożytku publicz-
nego

%

Izba  
Skarbowa  

w  
Warszawie

MAZ. 73,9 74,49 77,02

18.5. Dostosowywanie
systemów kształcenia 
 i szkoleń do potrzeb

rynku pracy

Udział bezrobotnych  
z wyższym wykształceniem
w ogólnej liczbie bezrobot-

nych

%

GUS

POL. 11,4 11,7 12,0 12,4 12,8

MAZ. 12,9 13,6 14,0 14,5 14,9

Udział osób bezrobotnych
z wykształceniem zawodo-

wym w ogólnej liczbie bezro-
botnych

%

POL. 28,0 28,3 28,1 27,6 27,2

MAZ. 25,9 25,7 25,3 24,7 24,5

19
.

A
kt

yw
iz

ac
ja

 r
ez

er
w

 r
yn

ku
 p

ra
cy

 o
ra

z
dz

ia
ła

ni
a

na
 r

ze
cz

 p
op

ra
w

y
sy

tu
ac

ji
de

m
og

ra
fic

zn
ej

19.1. Aktywizacja
zawodowa osób  

w szczególnej sytuacji
na rynku pracy, w tym
osób wychowujących

dzieci, niepełnospraw-
nych oraz absolwentów

i osób w wieku 50+

Stopa bezrobocia  
rejestrowego

% GUS
POL. 12,5 13,4 13,4 11,5 9,8

MAZ. 9,8 10,7 11,1 9,8 8,4

Bezrobotni będący  
w szczególnej sytuacji  

na rynku pracy:

%

GUS

- udział osób bezrobotnych
ponad 1 rok w ogólnej liczbie

bezrobotnych

POL. 34,6 35,4 38,3 41,6 39,7

MAZ. 39,1 39,6 42,9 45,9 44,4

- udział osób bezrobotnych
z wyksztalceniem gimna-

zjalnym i poniżej w ogólnej
liczbie bezrobotnych

POL. 27,5 27,3 27,3 27,5 27,7

MAZ. 27,5 27,1 27,0 27,3 27,5

- udział osób bezrobotnych
powyżej 55. roku życia  

w ogólnej liczbie bezrobot-
nych

POL. 11,4 12,5 14,1 16,0 17,6

MAZ. 13,1 14,1 15,7 17,5 18,9

- udział osób bezrobotnych
do 24. roku życia w ogólnej

liczbie bezrobotnych

POL. 21,0 19,9 18,6 16,5 15,1

MAZ. 19,1 18,2 17,1 15,1 14,0

- udział osób bezrobotnych
samotnie wychowujących, co
najmniej jedno dziecko do 18.
roku życia w ogólnej liczbie

bezrobotnych,

WUP MAZ. 6,4 6,7 7,3 7,7

- udział osób bezrobotnych
niepełnosprawne w ogólnej

liczbie bezrobotnych
GUS

POL. 5,2 5,4 6,0 6,1

MAZ. 3,7 3,8 4,2 4,4

19.2. Upowszechnianie
opieki żłobkowej  

i wychowania  
przedszkolnego

Odsetek dzieci w wieku  
3–5 lat objętych wychowa-

niem przedszkolnym  
w ogólnej liczbie dzieci  

w tym wieku

% GUS
POL. 69,2 69,7 74,1 79,4 84,2

MAZ. 76,1 75,6 80,2 84,5 89,6

Odsetek dzieci objętych opie-
ką w żłobkach

% GUS
POL. 3,0 3,8 4,8 5,9 6,8

MAZ. 3,3 4,2 5,4 6,9 7,7

19.3. Wspieranie rodzin
wielodzietnych

Monitoring szczegółowy na poziomie zadań

3. W
ska

źniki realizacji Strategii
57

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

20
.

R
oz

w
ój

 p
ri

or
yt

et
ow

yc
h

dl
a

re
gi

on
u

dz

ie
dz

in
 n

au
ki

20.1. Wspieranie rozwo-
ju edukacji w zakresie
nauk matematycznych 

 i przyrodniczych

Średni wynik uczniów  
z egzaminu gimnazjalnego

w części matematycznej  
i przyrodniczej

% GUS

POL. 47 - - -

MAZ. 49 - - -

Średni wynik uczniów  
z egzaminu gimnazjalnego

w części matematycznej

POL. 47 48 48 49

MAZ. 50 51 51 52

Średni wynik uczniów  
z egzaminu gimnazjalnego

w części przyrodniczej

POL. 50 59 50 51

MAZ. 52 61 52 54

20.2. Wspieranie wy-
sokospecjalistycznych
kierunków kształcenia

szczególnie  
w dziedzinach biotech-
nologii i biomedycyny,

nanotechnologii, fo-
toniki  

i optoelektroniki, tech-
nologii informacyjno-ko-

munikacyjnych (TIK)  
i kosmicznych

Monitoring szczegółowy na poziomie zadań

21
.

W
zr

os
t w

yk
or

zy
st

an
ia

 z
as

ob
ów

lu

dz
ki

ch
 p

op
rz

ez
 z

w
ię

ks
ze

ni
e

m

ob
iln

oś
ci

 z
aw

od
ow

ej
 i

pr
ze

st
rz

en
ne

j

21.1. Wspieranie reo-
rientacji  

zawodowej osób odcho-
dzących  

z rolnictwa

Monitoring szczegółowy na poziomie zadań

21.2. Wspieranie postaw
przedsiębiorczych oraz

samozatrudnienia

Liczba mikroprzedsiębiorstw
(poniżej 9 os.)

liczba GUS
POL. 3 674 970 3 794 489 3 890 686 3 938 654 4 003 599

MAZ. 642 595 668 481 694 161 710 823 734 579

Udział osób fizycznych
prowadzących działalność
gospodarczą w liczbie osób

w wieku produkcyjnym

% GUS

POL. 11,9 12,1 12,2 12,4

MAZ. 14,5 14,9 15,0 15,3

22
.

Pr
ze

ci
w

dz
ia

ła
ni

e
zj

aw
is

ku
 w

yk
lu

cz
en

ia
 s

po
łe

cz
ne

go
,

 in
te

gr
ac

ja
 s

po
łe

cz
na

22.1. Przeciwdziałanie
bezrobociu i łagodzenie

skutków bezrobocia

Udział bezrobotnych zareje-
strowanych w liczbie ludności

w wieku produkcyjnym
% GUS

POL. 8,0 8,7 8,8 7,5 6,5

MAZ. 7,4 8,2 8,5 7,6 6,6

22.2. Przeciwdziałanie
marginalizacji spo-

łecznej osób niepełno-
sprawnych, starszych

oraz w trudnej sytuacji
życiowej

Wskaźnik zatrudnienia osób
niepełnosprawnych  
w wieku 16–64 lata  

(w ogólnej liczbie niepeł-
nosprawnych w tej grupie

wiekowej)  
(dane średnioroczne)

% GUS

POL. 20,7 21,4 20,9 21,3 21,0

MAZ. 17,8 19,1 15,1 18,6 20,2

Liczba CIS, KIS, ZAZ, WTZ,
spółdzielni socjalnych  
na 1000 mieszkańców

liczba MCPS AZ

CIS– 0,004
KIS- 0,013
ZAZ-0,006
WTZ-0,072

Spół.
Socjalne–

0,042

CIS– 0,005
KIS- 0,011
ZAZ-0,006
WTZ-0,073

Spół.
Socjalne–

0,058

CIS– 0,008
KIS- 0,015
ZAZ-0,006
WTZ-0,073

Spół. Socjal-
ne– 0,085

CIS – 0,011
KIS – 0,017
ZAZ – 0,006
WTZ – 0,09

Spół. So-
cjalne
– 0,121

CIS – 0,012

KIS – 0,019

ZAZ – 0,008

WTZ–0,091

Spół.
Socjalne

– 0,13

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
58

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

22.3. Wspomaganie
zadań mających na celu

włączenie społeczne  
i przeciwdziałanie

ubóstwu

Udział osób w gospodar-
stwach domowych korzy-

stających ze środowiskowej
pomocy społecznej  
w ludności ogółem

% GUS

POL. 8,1 8,1 8,3 7,7 7,1

6,9 6,8 7,0 6,5 6,0

Udział osób w wieku po-
produkcyjnym w gospodar-
stwach domowych korzy-

stających ze środowiskowej
pomocy społecznej w ogólnej

liczbie osób  
w tym wieku

% GUS

POL. 3,2 3,0 2,9 3,0 3,0

3,3 2,9 2,8 2,7 2,7

23
.

W
yr

ów
na

ni
e

sz
an

s
ed

uk
ac

yj
ny

ch

23.1. Zwiększenie do-
stępności usług oświa-

towych  
na obszarach wiejskich

Wydatki budżetów jednostek
samorządu terytorialnego na
oświatę, wychowanie w szko-
łach podstawowych i gimna-
zjalnych na 1 oddział według

rodzaju JST

zł GUS

POL. 154 523 164 660 167 316 163 446 153 379

POL.
G.M.

153 526 163 810 165 742 161 137 148 965

POL.
 G. M-W.

151 862 161 794 164 882 161 944 152 280

POL.
G.W.

157 596 167 715 170 962 167 409 159 913

MAZ. 153 766 165 114 167 170 163 912 154 695

MAZ.
G.M.

153 067 162 610 162 956 160 350 147 815

MAZ. G.
M-W.

153 474 169 609 169 281 166 911 161 301

MAZ.
G.W.

154 804 166 267 171 898 167 484 161 592

Monitoring szczegółowy na poziomie zadań

23.2. Tworzenie warun-
ków materialnych i orga-

nizacyjnych służących
wyrównywaniu szans

edukacyjnych młodzieży
wiejskiej

Monitoring szczegółowy na poziomie zadań

24
.

Po
dn

os
ze

ni
e

st
an

da
rd

ów
 fu

nk
cj

on
ow

an
ia

 in
-

fr
as

tr
uk

tu
ry

 s
po

łe
cz

ne
j o

ra
z

dz
ia

ła
ni

a
na

 r
ze

cz

oc
hr

on
y

zd
ro

w
ia

 i
be

zp
ie

cz
eń

st
w

a
pu

bl
ic

zn
eg

o 24.1. Budowa  
i rozwój infrastruktury
społecznej, w tym o za-

sięgu regionalnym

Liczba ludności na 1 łóżko
w szpitalach ogólnych

liczba GUS
POL. 213 204 205 205 206

MAZ. 217 202 200 204 206

Monitoring szczegółowy na poziomie zadań

24.2. Kształtowanie wa-
runków sprzyjających
aktywności fizycznej

mieszkańców

Ćwiczący w sekcjach  
sportowych ogółem

liczba GUS

POL. 906 940 919 256

MAZ. 105 664 110 064

3. W
ska

źniki realizacji Strategii
59

SPOŁECZEŃSTWO
Poprawa jakości życia oraz wykorzystanie kapitału ludzkiego i społecznego do tworzenia nowoczesnej gospodarki

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

24.3. Profilaktyka 
 i ochrona zdrowia

Przeciętne dalsze trwanie
życia osób nowonarodzonych

(mężczyźni, kobiety)

lata GUSmężczyźni
POL. 72,4 72,7 73,1 73,8 73,6

MAZ. 72,7 72,9 73,4 74,0 74,0

kobiety
POL. 80,9 81,0 81,1 81,6 81,6

MAZ. 81,6 81,3 81,6 81,8 82,0

24
.

Po
dn

os
ze

ni
e

st
an

da
rd

ów
 fu

nk
cj

on
ow

an
ia

 in
fr

as
tr

uk
tu

ry
 s

po
łe

cz
ne

j o
ra

z
dz

ia
ła

ni
a

na
 r

ze
cz

 o
ch

ro
ny

zd

ro
w

ia
 i

be
zp

ie
cz

eń
st

w
a

pu
bl

ic
zn

eg
o

Liczba zgonów wg  
przyczyn na 1000 ludności

liczba GUS

ogółem
POL. 9,7 10,0 10,1 9,8 10,3

MAZ. 10,04 10,27 10,2 10,0 10,3

choroby krążenia
POL. 4,41 4,61 4,6 4,4 4,7

MAZ. 4,64 4,85 4,8 4,7 4,7

choroby nowotworowe
POL. 2,49 2,56 2,6 2,6 2,7

MAZ. 2,50 2,52 2,6 2,6 2,8

choroby układu  
oddechowego

POL. 0,52 0,52 0,6 0,5 0,6

MAZ. 0,69 0,77 0,8 0,5 0,9

zewnętrzne przyczyny zacho-
rowania i zgonu

liczba GUS
POL. 0,62 0,61 0,6 0,6 0,5

MAZ. 0,71 0,69 0,7 0,7 0,6

Liczba rozbudowanych bądź
zmodernizowanych jednostek

służby zdrowia podległych
Samorządowi Województwa

Mazowieckiego

liczba SZ MAZ. 18 19 28

24.4. Poprawa bezpie-
czeństwa publicznego

Przestępstwa stwierdzone
w zakończonych postępowa-
niach przygotowawczych na

1000 mieszkańców

liczba GUS

POL. 30,10 29,06 27,56 22,55
20,80

MAZ. 27,03 26,99 26,31 22,26 21,6

Wskaźnik wykrywalności
sprawców przestępstw

% STRATEG
POL. 68,7 67,8 67,0 65,2 64,7

MAZ. 61,1 60,4 59,0 54,7 53,8

a) dane zostaną uzupełnione po ogłoszeniu ich przez GUS w Banku Danych Lokalnych lub portalu STRATEG

Źródło: opracowanie MBPR według wyszczególnionych w tabeli źródeł

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
60

osób niepełnosprawnych w wieku 16-64 lata (w ogólnej liczbie niepełnosprawnych w tej grupie wieko-

wej) w 2015 r. wyniósł 20,2% i był wyższy od osiągniętego w 2011 r. – o 2,4 p.p. Równocześnie jednak

zwiększył się udział bezrobotnych niepełnosprawnych, w 2014 r. z 3,7% w 2012 r. do 4,4% w 2015 r.

Sukcesywnie wzrasta długość życia na Mazowszu. Przeciętne dalsze trwanie życia osób nowo-

narodzonych w 2015 r. wyniosło: dla mężczyzn - 74,0 lata, a dla kobiet - 82,0 lat. Od 2011 r. wydłużyło

się trwanie życia mężczyzn nowonarodzonych o 1,3 roku (w skali kraju wskaźnik ten nieznacznie spadł

w 2015 r.), natomiast wskaźnik ten dla kobiet wzrósł o 0,4 roku.

	 W latach 2011–2015 zwiększyła się liczba zgonów na 1000 ludności z 10,04 w 2011 r. do 10,3

w 2015 r. Głównymi przyczynami zgonów były choroby układu krążenia, nowotworowe i układu odde-

chowego. W 2015 r. spadła zaś liczba zgonów z przyczyn zewnętrznych.

	 Na przestrzeni lat 2011–2015 zmniejszył się udział osób w gospodarstwach domowych korzy-

stających ze środowiskowej pomocy społecznej w ludności ogółem w województwie mazowieckim

z 6,9% w 2011 r. do 6,0% w 2015 r. (udział osób w kraju 7,1%). Zmniejszył się również udział osób

w wieku poprodukcyjnym w gospodarstwach domowych korzystających ze środowiskowej pomocy

społecznej w ogólnej liczbie osób w tym wieku, z 2,9% w 2011 r. do 2,8% w 2015 r. (udział osób w kraju

– 3%). W 2015 r. liczba centrów integracji społecznej (CIS), klubów integracji społecznej (KIS), zakładów

aktywności zawodowej (ZAZ), warsztatów terapii zajęciowej (WTZ) oraz spółdzielni socjalnych na 1000

mieszkańców wynosiła odpowiednio: CIS – 0,012, KIS – 0,019, ZAZ – 0,008, WTZ – 0,091, spółdzielnie

socjalne – 0,13.

W coraz większym stopniu zaspokajane są potrzeby społeczne. Zauważalne jest podnoszenie

standardów funkcjonowania infrastruktury społecznej w ochronie zdrowia. Przykładem jest poprawa

bazy szpitalnej - w 2015 r. liczba ludności na 1 łóżko w szpitalach ogólnych wyniosła 206 osób, pod-

czas gdy w 2011 r. na jedno łóżko szpitalne przypadało 217 osób. Po raz pierwszy w województwie

udało się osiągnąć dostępność równą średniej krajowej. W latach 2011–2013 wrosły również wydatki

budżetów jednostek samorządu terytorialnego na oświatę, wychowanie w szkołach podstawowych

i gimnazjalnych. Od 2014 r., wydatki te spadają, w szczególności w miastach, gdzie w 2015 r. nastąpił

spadek o 8% - do poziomu niższego niż w 2011 r. W efekcie, również w skali województwa wskaźnik

wzrostu w okresie 2011–2015 r. obniżył się do 0,6% (w gminach miejsko-wiejskich i wiejskich, do 5,1%

i 4,4%). Spadek ten nie jest skorelowany z liczebnością uczniów, jako że liczba mieszkańców w wieku 5-9

lat stale rośnie, a w wieku 10-14 lat utrzymuje się na stałym poziomie. W 2015 r., w gminach miejskich

średnie wydatki na 1 oddział wyniosły - 147 815 zł, w gminach miejsko-wiejskich - 161 301 zł, a w gmi-

nach wiejskich - 161 592 zł.

Poprawia się poziom bezpieczeństwa publicznego. Liczba przestępstw stwierdzonych w za-

kończonych postępowaniach przygotowawczych na 1000 mieszkańców na Mazowszu spadła z 27,03

w roku 2011 do 21,6 w 2015 r. W 2015 r. wykryto sprawców 56,0% przestępstw, o 1,3 p.p. więcej niż

w 2014 r. W kraju wykrywalność była wyższa i wyniosła 66,5% w 2015 r. Wskaźnik ten w 2011 r. był

wyższy i wyniósł 61,1% w województwie mazowieckim (w kraju - 68,7%).

W ramach obszaru tematycznego SRWM 2030 Społeczeństwo, zrealizowano głównie projekty

w działaniach 24.3. - Profilaktyka i ochrona zdrowia (26 projektów). Zrealizowane projekty koncentrują

się przede wszystkim w centralnej i zachodniej części województwa. Najwięcej projektów zlokalizowa-

nych jest w m. st. Warszawa oraz mieście Płock (ryc. 49).

3. W
ska

źniki realizacji Strategii
61

 Ryc. 49. Projekty realizowane w roku 2015 na obszarze województwa mazowieckiego
w ramach RPO WM 2007–2013 – Społeczeństwo

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
62

Tabela 18. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Społeczeństwo przy udziale
środków RPO WM 2007–2013

Działanie Realizacja

18.3. Zwiększenie potencjału dydaktycznego
uczelni wyższych oraz naukowo-badawczego

regionu

W 2015 r. zakończono realizację 2 indywidualnych projektów kluczowych:
−	 Mazowieckie Centrum Laboratoryjne Nauk Przyrodniczych UKSW źródłem zwiększenia transferu wiedzy

ze świata nauki do gospodarki dzięki wzmocnieniu infrastruktury badawczo-rozwojowej (Uniwersytet Kar-
dynała Stefana Wyszyńskiego w Warszawie) o wartości 61,0 mln zł;

−	 Utworzenie Laboratorium Badawczego Innowacyjnych Technologii i Materiałów w Płocku (Politechnika
Warszawska Filia w Płocku) o wartości 1,7 mln zł.

20.1. Wspieranie rozwoju edukacji w zakresie
nauk matematycznych i przyrodniczych

W 2015 r. zakończono realizację 3 indywidualnych projektów kluczowych:
−	 Centrum Badań Biomedycznych (Szkoła Główna Gospodarstwa Wiejskiego w Warszawie) – 37,3 mln zł;
−	 Wzmocnienie potencjału badawczego Uniwersytetu Przyrodniczo – Humanistycznego w Siedlcach (Uni-

wersytet Przyrodniczo – Humanistyczny w Siedlcach) – 660 tys. zł;
−	 Stacja Monitoringu Ekotoksykologicznego w Centrum Laboratoryjnym Nauk Przyrodniczych UKSW źró-

dłem zwiększenia transferu badań i wiedzy do społeczeństwa i gospodarki na temat zagrożeń środowiska
i jakości żywności na terenie Mazowsza (Uniwersytet Kardynała Stefana Wyszyńskiego w Warszawie) – 3,4
mln zł.

20.2. Wspieranie wysokospecjalistycznych
kierunków kształcenia szczególnie

w dziedzinach biotechnologii i biomedycyny,
nanotechnologii, fotoniki i optoelektroniki,
technologii informacyjno-komunikacyjnych

(TIK) i kosmicznych

W 2015 r. zakończono realizację 3 indywidualnych projektów kluczowych:
−	 Rozbudowa Obserwatorium Satelitarnego Centrum Geomatyki Stosowanej Wojskowej Akademii Technicz-

nej – 4,1 mln zł;
−	 Rozbudowa Laboratoriów Centrum Inżynierii Biomedycznej Wojskowej Akademii Technicznej – 2,6 mln zł;
−	 Heterogeniczna Chmura Obliczeniowa jako Wielomodowe Laboratorium Badawcze (HCO-WLB) – (Polsko -

Japońska Akademia Technik Komputerowych) – 900 tys. zł.

22.2. Przeciwdziałanie marginalizacji
społecznej osób niepełnosprawnych,

starszych oraz w trudnej sytuacji życiowej

Altix sp. z .o.o. zrealizowała projekt o wartości 4,5 mln zł mający na celu zakup urządzeń umożliwiającym pracę
osobom niepełnosprawnym.

23.1. Zwiększenie dostępności usług
oświatowych na obszarach wiejskich

Gmina Jednorożec zrealizowała projekt mający na celu poprawę warunków edukacyjnych dzieci i młodzieży za
kwotę 18,1 mln zł.

24.1. Budowa i rozwój infrastruktury
społecznej,  

w tym o zasięgu regionalnym

W 2015 r. zakończono realizację 7 projektów na łączną kwotę 48,2 mln zł. Beneficjentami były głównie jednostki
samorządu terytorialnego.

24.2. Kształtowanie warunków sprzyjających
aktywności fizycznej mieszkańców

W 2015 r. zakończono realizację 5 projektów na łączną kwotę 25,6 mln zł – 3 projekty zrealizowały wspólnoty
samorządowe.

24.3. Profilaktyka i ochrona zdrowia

W 2015 roku zakończono realizację 12 projektów kluczowych na łączną kwotę 63,4 mln zł:
−	 Zakup innowacyjnego sprzętu dla Mazowieckiego Szpitala Bródnowskiego sp. z o.o. (Mazowiecki Szpital

Bródnowski w Warszawie sp. z o.o.) ‑ 24,2 mln zł;
−	 Zakup sprzętu medycznego i wyposażenia dla nowej lokalizacji Bloku Operacyjnego, Oddziału

pooperacyjnego i Oddziału Intensywnej Terapii (Szpital Dziecięcy im. prof. dr. med. Jana Bogdanowicza Samodzielny
Publiczny Zakład Opieki Zdrowotnej) ‑ 18,9 mln zł;

−	 Przebudowa i wyposażenie Oddziału Chorób Płuc i Gruźlicy w Wojewódzkim Szpitalu Zespolonym w Płocku
(Wojewódzki Szpital Zespolony w Płocku) ‑ 6,8 mln zł;

−	 Poprawa jakości świadczonych usług medycznych i zwiększenie możliwości diagnostycznych
w Mazowieckim Szpitalu Specjalistycznym im. dr. Józefa Psarskiego w Ostrołęce poprzez zakup aparatu
RTG do koronarografii wraz z montażem i adaptacją pomieszczeń (Mazowiecki Szpital Specjalistyczny im. dr. Józefa
Psarskiego w Ostrołęce) ‑ 4,1 mln zł;

−	 Doskonalenie technik operacyjnych w Wojewódzkim Szpitalu Zespolonym w Płocku (Wojewódzki Szpital
Zespolony w Płocku) ‑ 2,0 mln zł;

−	 Doposażenie Zakładu Diagnostyki Obrazowej w Wojewódzkim Szpitalu Zespolonym w Płocku (Wojewódzki
Szpital Zespolony w Płocku) ‑ 1,7 mln zł;

−	 Laboratorium metod profilaktycznych fizjoterapii (Collegium Mazovia Innowacyjna Szkoła Wyższa)
 1,5 mln zł;
−	 Doposażenie SPZZOZ w Wyszkowie w aparaturę i sprzęt medyczny (Samodzielny Publiczny Zespół Zakładów Opieki Zdrowotnej

w Wyszkowie) ‑ 1,3 mln zł;
−	 Zakup sprzętu medycznego dla Oddziału Okulistyki wraz z adaptacją pomieszczeń

 (Szpital Dziecięcy im. prof. dr med. Jana Bogdanowicza SPZOZ) ‑ 991,9 tys. zł;
−	 Zakup gamma kamery dla Zakładu Medycyny Nuklearnej Międzyleskiego Szpitala Specjalistycznego

w Warszawie (Międzyleski Szpital Specjalistyczny w Warszawie) ‑ 927,4 tys. zł;
−	 Poprawa jakości świadczonych usług medycznych w Mazowieckim Szpitalu Specjalistycznym im. dr.

Józefa Psarskiego w Ostrołęce poprzez zakup specjalistycznego wyposażenia medycznego (Mazowiecki Szpital
Specjalistyczny im. dr. Józefa Psarskiego w Ostrołęce) ‑ 743,1 tys. zł;

−	 Zakup aparatu USG dla Międzyleskiego Szpitala Specjalistycznego w Warszawie (Międzyleski Szpital
Specjalistyczny w Warszawie) ‑ 448,2 tys. zł.

Zakończono też realizacje 14 projektów konkursowych o łącznej wartości 91,7 mln zł.

Źródło: opracowanie MBPR na podstawie danych MJWPU

3. W
ska

źniki realizacji Strategii
63

Tabela 19. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Społeczeństwo przy udziale środków komponentu regionalnego Programu Operacyjnego Kapitał Ludzki
2007–2013

Działanie Realizacja

18.1. Kształcenie zawodowe
młodzieży

W 2015 r. zrealizowano 82 projekty o łącznej wartości 110,73 mln zł. Największym projektem pod względem
finansowym było Zwiększenie potencjału szkół zawodowych Mazowsza. Projekt o wartości 24 mln zł był
realizowany przez Agencję Rozwoju Mazowsza.

18.2. Kształcenie ustawiczne
i podnoszenie kwalifikacji

zawodowych

W 2015 r. zrealizowano 194 projekty o łącznej wartości 180,4 mln zł. Największym projektem pod względem
finansowym była Akademia Profesjonalnego Nauczyciela. Projekt o wartości 8,5 mln zł realizowany był
przez Mazowieckie Samorządowe Centrum Doskonalenia Nauczycieli, Samorząd Województwa Mazowiec-
kiego i Ośrodek Edukacji Informatycznej i Zastosowań Komputerów w Warszawie.

18.3. Zwiększenie potencjału
dydaktycznego uczelni wyższych

oraz naukowo-badawczego regionu

W 2015 r. zrealizowano 1 projekt o wartości 2,4 mln zł. Były to „Stypendia – dla nauki, dla rozwoju, dla Ma-
zowsza” w Szkole Głównej Handlowej.

18.5. Dostosowywanie systemów
kształcenia i szkoleń do potrzeb

rynku prac

W 2015 r. zrealizowano 10 projektów o łącznej wartości 7,3 mln zł. Największymi projektami pod wzglę-
dem finansowym były „PI-PWP Edu-nawigator - aplikacja analityczno-prognostyczna dla edukacji w woj.
mazowieckim” oraz para projektów „Szkolenia językowe i komputerowe szansą na pracę dla Warszawy/
Radomia”. Projekty o wartości odpowiednio 2 mln zł i 2x0,99 mln zł realizowane były przez ASM-Centrum
Badań i Analiz Rynku sp. z o.o. oraz Pronicel Kleje sp. z o.o.

19.1. Aktywizacja zawodowa osób
w szczególnej sytuacji na rynku

pracy, w tym osób wychowujących
dzieci, niepełnosprawnych oraz

absolwentów i osób w wieku 50+

W 2015 r. zrealizowano 45 projektów o łącznej wartości 65,7 mln zł. Największymi projektami pod względem
finansowym były „Praca Owocem Aktywizacji” (zawodowej) oraz „Czas na aktywność”. Projekty o wartości
odpowiednio 5,4 i 4 mln zł realizowane były przez samorządy powiatowe i powiatowe centra pomocy rodzi-
nie w Grójcu i Nowym Dworze Mazowieckim.

19.2. Upowszechnianie opieki
żłobkowej i wychowania

przedszkolnego

W 2015 r. zrealizowano 3 projekty o łącznej wartości 3,1 mln zł. 2,5 mln zł przeznaczone zostało na „Regio-
nalny program dla uczniów stypendialny dla uczniów szczególnie uzdolnionych” realizowany przez Samo-
rząd Województwa Mazowieckiego.

20.1. Wspieranie rozwoju edukacji
w zakresie nauk matematycznych

i przyrodniczych

W 2015 r. zrealizowano 92 projekty o łącznej wartości 34,5 mln zł. Największym projektem pod względem
finansowym było „Do przedszkola” o wartości 2 mln zł, realizowane przez Fundację Edukacji Przedszkolnej.

21.2. Wspieranie postaw
przedsiębiorczych oraz

samozatrudnienia

W 2015 r. zrealizowano 14 projektów o łącznej wartości 45,8 mln zł. Największymi pod względem finan-
sowym były „Gotówka na start” oraz „Moja firma – moją szansą”. Projekty o wartości 5,9 i 5,3 mln zł re-
alizowane były odpowiednio przez Krajowe Stowarzyszenie Wspierania Przedsiębiorczości oraz Samorząd
Województwa Mazowieckiego i Wojewódzki Urząd Pracy w Warszawie.

22.1. Przeciwdziałanie bezrobociu
i łagodzenie skutków bezrobocia

W 2015 r. zrealizowano 25 projektów o łącznej wartości 56,5 mln zł. Największym projektem pod względem
finansowym była „Mazowiecka Akademia Nauczyciela”. Projekt o wartości 8 mln zł realizowany był przez
Agencję Rozwoju Mazowsza.

22.2. Przeciwdziałanie marginaliza-
cji społecznej osób niepełnospraw-
nych, starszych oraz w trudnej sytu-
acji życiowej

W 2015 r. zrealizowano 72 projekty o łącznej wartości 179,3 mln zł. Największym projektem pod względem
finansowym była „Integracja dla samodzielności”. Projekt o wartości 52,2 mln zł realizowany był przez m.st.
Warszawę i Warszawskie Centrum Pomocy Rodzinie.

22.3. Wspomaganie zadań mających
na celu włączenie społeczne
i przeciwdziałanie ubóstwu

W 2015 r. zrealizowano 7 projektów o łącznej wartości 18,0 mln zł. Największym projektem pod względem
finansowym było „W aktywności siła”. Projekt o wartości 3,4 mln zł realizowany był przez Powiatowe Cen-
trum Pomocy Rodzinie w Wyszkowie i powiecie wyszkowskim.

23.2 Tworzenie warunków
materialnych i organizacyjnych
służących wyrównywaniu szans

edukacyjnych młodzieży wiejskiej
i miejskiej

W 2015 r. zrealizowano 35 projektów o łącznej wartości 29,9 mln zł. 16,5 mln zł z tej kwoty przeznaczo-
ne zostało na projekt „Wyrównanie szans edukacyjnych uczniów poprzez dodatkowe zajęcia rozwijające
kompetencje kluczowe – <<Moja przyszłość>>” realizowany przez Samorząd Województwa Mazowieckiego.

24.4. Poprawa bezpieczeństwa
publicznego

W 2015 r. Instytut Techniki Budowlanej zrealizował 1 projekt o wartości 3,6 mln zł. Zakup specjalistycznego
stanowiska do badania pożaru w pełnej skali - Duży Kalorymetr.

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
64

Tabela 20. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Społeczeństwo

Działanie Realizacja

18.4. Budowa społeczeństwa
obywatelskiego i kształtowanie

tożsamości regionalnej

Zadania realizujące ten kierunek działań skoncentrowane były na zapewnieniu dostępu odbiorcom ze-
wnętrznym do aktualnej informacji o działalności organów Samorządu Województwa Mazowieckiego
oraz wydarzeniach mających wpływ na rozwój gospodarczy i społeczny regionu. Samorząd prowadzi
stronę internetową www.mazovia.pl oraz wydaje czasopismo informacyjne pn. „Kronika Mazowiecka”
wychodzące raz miesiącu (w 2015 r. - w nakładzie 15 600 egzemplarzy). Wzmacnianie tożsamości re-
gionalnej i społeczeństwa obywatelskiego Mazowsza następuje poprzez honorowanie samorządów
lokalnych, podmiotów, wydarzeń i osób fizycznych wyróżnieniami ustanowionymi przez Samorząd
Województwa Mazowieckiego. W 2015 r. zostało przyznanych 339 Medali Pamiątkowych Pro Masovia
oraz 2065 dyplomów. Rok 2015 był rokiem jubileuszowym dla odrodzonego samorządu, który świętował
25-lecie. W 2015 r. Medalem Pamiątkowym Pro Masovia wyróżnionych zostało 69 jst oraz osób działają-
cych na rzecz rozwoju swoich „małych ojczyzn”, a tym samym całego Mazowsza. Dyplomami uznania
zostało uhonorowanych 497 lokalnych działaczy.

19.1. Aktywizacja zawodowa osób
w szczególnej sytuacji na rynku

pracy, w tym osób wychowujących
dzieci, niepełnosprawnych oraz

absolwentów i osób w wieku 50+

W 2015 r. usługą poradnictwa zawodowego świadczoną przez Wojewódzki Urząd Pracy zostały objęte m.
in. osoby w szczególnej sytuacji na rynku pracy: 302 bezrobotnych do 30 roku życia, 187 długotrwale bez-
robotnych, 202 bezrobotnych powyżej 50 roku życia, 119 niepełnosprawnych bezrobotnych. W ramach
programów z rezerwy Funduszu Pracy w 2015 r. (44,1 mln zł) zaktywizowano zawodowo 6143 osoby
bezrobotne, z czego pracę podjęło 2601 osób. Projekty realizowane były w powiatach ciechanowskim,
garwolińskim, grójeckim, kozienickim, legionowskim, łosickim, makowskim, mińskim, mławskim, ostro-
łęckim, ostrowskim, otwockim, piaseczyńskim, m. Płock, płockim, płońskim, przysuskim, pułtuskim, ra-
domskim, siedleckim, sierpeckim, sokołowskim, szydłowieckim, m.st. Warszawa, warszawskim zachod-
nim, wołomińskim, wyszkowskim, żyrardowskim

21.2. Wspieranie postaw
przedsiębiorczych oraz

samozatrudnienia

Wojewódzki Urząd Pracy w 2015 roku realizował działania mające na celu zwiększenie mobilności zawo-
dowej i przestrzennej. Efektem podjętych działań było:
−	 8143 kontaktów z osobami poszukującymi pracy za granicą, 939 kontaktów z instytucjami zewnętrz-

nymi oraz 166 kontaktów z polskimi pracodawcami w ramach realizacji działań sieci EURES - mię-
dzynarodowe pośrednictwo pracy;

−	 koordynowanie systemów zabezpieczenia społecznego w zakresie świadczeń dla bezrobotnych –
WUP wydał 691 decyzji orzekających o przyznaniu prawa do zasiłku, 300 zaświadczeń potwierdza-
jących okres zatrudnienia i ubezpieczenia w Polsce, przyjął do realizacji 307 dokumentów dotyczą-
cych transferu świadczeń z tytułu bezrobocia z krajów UE/EOG do Polski oraz wydał 20 dokumentów
dotyczących transferu świadczeń z tytułu bezrobocia osobie poszukującej pracy w krajach UE;

−	 obsługa Krajowego Funduszu Szkoleniowego
−	 przeprowadzenie 41 spotkań informacyjnych dla ok. 1200 osób oraz zorganizowanie ogólnopolskiej

konferencji dla ok. 110 osób.
W ramach zadań realizowanych przez powiatowe urzędy pracy ze środków Krajowego Funduszu Szkole-
niowego skorzystało 1118 pracodawców oraz 9875 pracowników.

24.3. Profilaktyka i ochrona zdrowia

W 2015 r. Samorząd Województwa Mazowieckiego sfinansował lub dofinansował realizację wielu inwe-
stycji w zakresie ochrony zdrowia. Prace remontowo-budowlane związane z budową, rozbudową, remon-
tem bądź modernizacją zostały przeprowadzone w dziewięciu podmiotach tj.:
−	 Samodzielnym Wojewódzkim Publicznym Zespole Zakładów Psychiatrycznej Opieki Zdrowotnej im.

dr. Barbary Borzym w Radomiu (rozbudowa pawilonu szpitalnego oraz przebudowa i remont istnie-
jącego budynku Pawilonu szpitalnego nr 1, dostosowanie do przepisów przeciwpożarowych wraz
przebudową pomieszczeń);

−	 Mazowieckim Szpitalu Wojewódzkim w Ciechanowie (remont oddziału okulistycznego);
−	 Mazowieckim Centrum Rehabilitacji „Stocer” sp. z o.o. z siedzibą w Konstancinie-Jeziornie (przebu-

dowa budynku głównego);
−	 Szpitalu Dziecięcym im. prof. dr. med. J. Bogdanowicza (modernizacja pomieszczeń: na potrzeby

oddziału neurologii, zakładu rehabilitacji oraz dla nowego tomografu);
−	 Mazowieckim Szpitalu Bródnowskim w Warszawie sp. z o.o. (kompleksowa modernizacja oddziału

neurologii i oddziału psychiatrii);
−	 Mazowieckim Szpitalu Wojewódzkim w Siedlcach sp. z o.o. (remont, modernizacja i zakup wyposa-

żenia sterylizatorni, remont pracowni RTG).
Przy udziale środków województwa została zakupiona aparatura medyczna oraz wyposażenie w dzie-
sięciu placówkach tj.:
−	 Samodzielnym Zespole Publicznych Zakładów Opieki Zdrowotnej im. Dzieci Warszawy w Dziekano-

wie Leśnym (zakup Aparatu RTG typu Ramię C oraz Aparatu RTG do zdjęć kostno-płucnych);
−	 Samodzielnym Wojewódzkim Publicznym Zespole Zakładów Psychiatrycznej Opieki Zdrowotnej im.

dr. Barbary Borzym w Radomiu (zakup wyposażania specjalistycznego oddziału rehabilitacji neuro-
logicznej oraz hydroterapii i kinezyterapii);

−	 Centrum Leczniczo - Rehabilitacyjnym i Medycyny Pracy ATTIS sp. z o.o. w Warszawie (zakup wy-
posażenia);

−	 Mazowieckim Szpitalu Specjalistycznym sp. z o.o. z siedzibą w Radomiu (doposażenie w sprzęt spe-
cjalistyczny, zakup 8 raspiratorów dla potrzeb Oddziału Anestezjologii i Intensywnej Terapii);

3. W
ska

źniki realizacji Strategii
65

Działanie Realizacja

24.3. Profilaktyka i ochrona zdrowia

−	 Wojewódzkim Samodzielnym Zespole Publicznych Zakładów Opieki Zdrowotnej im. Prof. Eugeniusza
Wilczkowskiego w Gostyninie (zakup specjalistycznego sprzętu rehabilitacyjnego);

−	 Międzyleskim Szpitalu Specjalistycznym w Warszawie zakup aparatu ultrasonograficznego wraz
z głowicami z przeznaczeniem dla Pracowni USG Ginekologicznej, aparatów do znieczulenia ogólne-
go, Zakup aparatu RTG cyfrowego typu Telekomando, echokardiografu, 2 respiratorów - dla Podod-
działu Udarowego Oddziału Neurologicznego);

−	 Szpitalu Kolejowym im. dr med. Włodzimierza Roeflera w Pruszkowie sp. z o.o. (zakup vidogastrso-
kpu HD oraz videokolonoskopu HD);

−	 Mazowieckim Szpitalu Bródnowskim w Warszawie sp. z o.o. (zakup aparatury i sprzętu medycznego,
zakup Echo (USG) Serca);

−	 Wojewódzkim Szpitalu Zespolonym w Płocku (zakup urządzenia do optycznej koherentnej tomogra-
fii (OCT) oraz echokardiografu);

−	 Mazowieckim Szpitalu Wojewódzkim w Siedlcach sp. z o.o. (doposażenie w sprzęt i aparaturę me-
dyczną Bloku Operacyjnego i Pracowni Endoskopowej, sprzęt rehabilitacyjny, zakup aparatu RTG
z pełnym systemem cyfrowym, zakup echokardiografu);

−	 Szpitalu Mazowieckim w Garwolinie sp. z o.o (zakup elektroencefalografu);
−	 Mazowieckim Centrum Neuropsychiatrii w Zagórzu (zakup ambulansu przewozowego, zakup respi-

ratora);
−	 Mazowieckim Szpitalu Wojewódzkim w Ciechanowie (zakup głowicy COLD HEAD do rezonansu ma-

gnetycznego, kardiomonitora, inkubatora i kardiomonitora noworodkowego, mikrotomu, 2 apara-
tów EKG, wideolaryngoskopu).

Wiele ważnych inwestycji ze środków własnych sfinansowały podmioty służby zdrowia, których organem
założycielskim jest Samorząd Województwa Mazowieckiego, szczególnie w zakresie zakupu aparatury
medycznej oraz wyposażenia. Miedzy innymi zakupu aparatury dokonały: Mazowiecki Wojewódzki
Ośrodek Medycyny Pracy (zakup aparatury medycznej dla Oddziałów w Warszawie i Radomiu);
Mazowiecki Szpital Wojewódzkim w Ciechanowie (zakup komory laminarnej z lampą UV, urządzenia
do krioterapii, kardiomonitora, ssaka elektrycznego, materaca p. odleżynowego Zakup stanowiska do
resuscytacji z pulsoksymetrem (PZU), zakup wózka reanimacyjnego wielofunkcyjnego dla Pracowni
Hemodynamiki (Wielkopolska Fundacja na Rzecz Rozwoju Nauki i Ochrony Zdrowia Nowy Tomyśl).
Mazowiecki Szpital Wojewódzki w Ciechanowie (modernizacja oddziału onkologicznego oraz oddziału
wewnętrznego); Mazowieckie Centrum Stomatologii sp z o.o. (modernizacja instalacji gazów medycznych)
Samodzielny Publiczny Zakład Opieki Zdrowotnej „Meditrans Ostrołęka” Stacja Pogotowia Ratunkowego
i Transportu Sanitarnego w Ostrołęce ze środków własnych zakupił pięć ambulansów sanitarnych
z wyposażeniem spełniającym wymagania określone w normie PN-EN 1789.

24.4. Poprawa bezpieczeństwa
publicznego

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015 r.
wspierano przedsięwzięcia związane z unowocześnianiem wyposażenia ratowniczego służb powołanych
do zapobiegania, ograniczaniem likwidacji nadzwyczajnych zagrożeń środowiska i poważnych awarii,
ochroną terenów leśnych i cennych z przyrodniczego punktu widzenia oraz zakupem sprzętu specja-
listycznego dla służb ratowniczych w celu dostosowania do standardów obowiązujących w Unii Euro-
pejskiej. Zawarto i zrealizowano 140 umów. Głównym beneficjentem programu były gminy (85 umów)
oraz Ochotnicze Straże Pożarne (40 umów). Wszystkie projekty umożliwiły zakup 51 samochodów ratow-
niczych różnego typu, sprzętu pożarniczego i ratownictwa chemiczno-ekologicznego, specjalistyczne-
go wyposażenia osobistego strażaków oraz sprzętu i wyposażenia do koordynowania i monitorowania
przez Wojewodę Mazowieckiego zagrożeń środowiska i poważnych awarii oraz przywracania równowagi
bezpieczeństwa ekologicznego i pierwotnego stanu środowiska naturalnego.

Źródło: Opracowanie MBPR na podstawie materiałów danych Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie i wojewódzkich samorządowych
jednostek organizacyjnych i spółek oraz Sprawozdania z działalności Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie za 2015 rok

3.5. Środowisko i energetyka

Województwo mazowieckie realizuje program wzrostu udziału produkcji energii ze źródeł

odnawialnych. W 2015 r. udział produkcji energii elektrycznej ze źródeł odnawialnych w produkcji

energii elektrycznej ogółem wyniósł dla Mazowsza 7,9% przy średniej krajowej 13,7%. Wskaźnik ten

w 2011 r. kształtował się odpowiednio 5,3% i 8,0%.

Zużycie energii elektrycznej na 1 mln zł PKB w relacji do średniej dla Polski [Polska=100] w 2015 r.

wynosiło 72,5% i wzrosło w porównaniu z 2011 r. o 3,7 p.p.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
66

Wymierne rezultaty przynoszą działania na rzecz zachowania i poprawy stanu środowiska.

W latach 2011–2015 zwiększył się udział odpadów komunalnych zebranych selektywnie w relacji do

ogółu odpadów komunalnych (z gospodarstw domowych). O ile w 2011 r. zebrane selektywnie odpady

stanowiły 10,1% (w kraju - 9,8%), to już w roku 2015 – 25,4% (w kraju - 25,1%). Poprawę odnotowano

także w gospodarce wodno-ściekowej. Udział ścieków oczyszczanych biologicznie i z podwyższonym

usuwaniem biogenów w ściekach ogółem wzrósł o 24,2 p.p. W 2015 r., na Mazowszu oczyszczono w ten

sposób 98,6% ścieków (w kraju - 99,6%). Wzrosła liczba osób korzystających z oczyszczalni ścieków.

Zwiększył się też udział ludności korzystającej z oczyszczalni ścieków w ludności ogółem o 18,7 p.p.

W 2015 r. z oczyszczalni ścieków korzystało 71,3% (w kraju - 72,7%) ludności. W latach 2011–2015

w województwie mazowieckim nastąpił 2,6% wzrost zużycia wody na potrzeby gospodarki narodowej

i ludności – w 2015 r. zużyto 2784,9 hm3 wody (jednakże w stosunku do 2014 r. zużycie wody było

niższe o 148,4 hm3).

W 2015 r., nakłady inwestycyjne na małą retencję wodną (20 899 tys. zł) stanowiły 28,4%

nakładów krajowych i były prawie 4,6-krotnie wyższe niż w 2011 r. (4 543 tys. zł). W latach 2011–2015

przybyło 1020 obiektów małej retencji wodnej, z czego w roku 2015 – 652 obiekty o łącznej pojemności

15 161,5 dam3.

Na poprawę stanu powietrza w województwie ma wpływ proces ograniczania emisji gazowych

i pyłowych. Emisja zanieczyszczeń gazowych powietrza z zakładów szczególnie uciążliwych w latach

2011–2015 ulegała niewielkim wahaniom osiągając w 2015 r. 28,6 mln ton, co stanowiło 13,5% emisji

krajowej. W tych samych latach emisja zanieczyszczeń pyłowych zmniejszyła się o 20,5%. W 2015 r.

emisja zanieczyszczeń pyłowych wyniosła 3890 ton, co stanowiło 8,8% emisji krajowej. W tych

samych latach zwiększyła się ilość zatrzymanych lub zneutralizowanych w urządzeniach do redukcji

zanieczyszczeń pyłowych o 10,5% i gazowych o 23,5%, podczas gdy średnio w kraju mamy do czynienia

z odwrotną tendencją, zmniejszył się tonaż zatrzymywanej emisji pyłowej o 2,9% i gazowej o 9,8%.

Udział obszarów prawnie chronionych w latach 2011–2015 r. w powierzchni województwa

nie zmienił się i wynosił 29,7%, przy średniej dla Polski - 32,5%. W 2015 r. powierzchnia obszarów

o szczególnych walorach przyrodniczych prawnie chronionych wyniosła 1 055,57 tys. ha na Mazowszu,

z czego parki narodowe zajmowały 4% powierzchni, rezerwaty przyrody 2%, parki krajobrazowe 16%,

obszary chronionego krajobrazu 78%. Od 2011 r. powierzchnia rezerwatów przyrody powiększyła się

o blisko 871 ha. Wzrasta powierzchnia lasów. W 2015 r., lasy w województwie mazowieckim zajmowały

23,3% powierzchni województwa (średnia krajowa - 29,5%), podczas gdy w 2011 r. było to 22,8% (średnia

krajowa - 29,2%).

W 2015 r. wybudowano 4 km i zmodernizowano 21,5 km wałów przeciwpowodziowych.

Powierzchnia gruntów zmeliorowanych w 2015 r. wyniosła 1612,4 ha.

W latach 2011–2015 nastąpił przyrost powierzchni objętej obowiązującymi miejscowymi planami

zagospodarowania przestrzennego o 2,1 p.p. i wyniósł w 2015 r. 31,3%.

 W obszarze środowisko i energetyka, najwięcej projektów zrealizowano w działaniach 30.1. -

Zmniejszenie obciążenia środowiska powodowanego emisjami zanieczyszczeń do wód, atmosfery i gle-

by oraz 25.3 – Podnoszenie efektywności energetycznej. Najwięcej projektów zrealizowano w centralnej

części województwa (ryc. 50).

3. W
ska

źniki realizacji Strategii
67

 Ryc. 50. Projekty realizowane w roku 2015 na obszarze województwa mazowieckiego
w ramach RPO WM 2007–2013 – Środowisko i energetyka

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
68

Tabela 21. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 – Środowisko
i energetyka

ŚRODOWISKO I ENERGETYKA
Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

25
.

D
yw

er
sy

fik
ac

ja
 ź

ró
de

ł e
ne

rg
ii

i j
ej

 e
fe

kt
yw

ne

w
yk

or
zy

st
an

ie

25.1. Rozwój 
i proekologiczna modernizacja
instalacji do produkcji energii

elektrycznej  
i cieplnej w regionie, w tym
zwiększenie udziału energii

pozyskiwanej ze źródeł
odnawialnych

Udział produkcji energii
elektrycznej ze źródeł

odnawialnych w produkcji
energii elektrycznej ogółem

% G
U

S

POL. 8 10,4 10,4 12,5 13,7

MAZ. 5,3 7,7 7,8 8,3 7,9

25.2. Rozbudowa energetycz-
nych  

i gazowych połączeń transgra-
nicznych  

oraz analiza możliwości  
i kosztów wykorzystania gazu
łupkowego i ewentualna budo-
wa systemu jego pozyskiwania  

i przesyłu

Monitoring szczegółowy na poziomie zadań

25.3. Podnoszenie
efektywności energetycznej

Monitoring szczegółowy na poziomie zadań

26
.

W
sp

ie
ra

ni
e

ro
zw

oj
u

pr
ze

m
ys

łu

ek
ol

og
ic

zn
eg

o
i e

ko
-in

no
w

ac
ji

26.1. Tworzenie warunków
organizacyjnych i finansowych

dla transferu wiedzy  
i eko-innowacji

Monitoring szczegółowy na poziomie zadań

26.2. Stymulowanie rozwoju
przemysłu ekologicznego

poprzez tworzenie
ekonomicznych  

i organizacyjnych
mechanizmów wsparcia

Zużycie energii elektrycznej
na 1 mln zł PKB w relacji

do średniej dla Polski
[POL.=100]

%

ST
R

A
TE

G

MAZ. 68,8 69,5 71,3 72,4 72,5

27
.

Za
pe

w
ni

en
ie

 tr
w

ał
eg

o
i z

ró
w

no
w

aż
on

eg
o

ro
zw

oj
u

or
az

 z
ac

ho
w

an
ie

 w
ys

ok
ic

h
w

al
or

ów

śr
od

ow
is

ka

27.1. Przeciwdziałanie
fragmentaryzacji przestrzeni
przyrodniczej i zwiększenie

lesistości regionu

Lesistość % G
U

S

POL. 29,2 29,3 29,4 29,4 29,5

MAZ. 22,8 22,9 23,0 23,1 23,3

27.2. Prowadzenie monitoringu
zanieczyszczeń środowiska

Udział odpadów
komunalnych zebranych

selektywnie w relacji
do ogółu odpadów

komunalnych zebranych
w ciągu roku  

(z gospodarstw domowych)

% G
U

S

POL. 9,8 10,5 14,4 21,2 25,1

MAZ. 10,1 11,5 15,1 18,3 25,4

3. W
ska

źniki realizacji Strategii
69

ŚRODOWISKO I ENERGETYKA
Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

27
. Z

ap
ew

ni
en

ie
 tr

w
ał

eg
o

i z
ró

w
no

w
aż

on
eg

o
ro

zw
oj

u
or

az
 z

ac
ho

w
an

ie
 w

ys
ok

ic
h

w
al

or
ów

 ś
ro

do
w

is
ka

27.3. Osiągnięcie  
i utrzymanie dobrego stanu
i potencjału ekologicznego
wód i związanych z nimi

ekosystemów

Udział ścieków
oczyszczanych biologicznie  

i z podwyższonym
usuwaniem biogenów  

w ściekach ogółem

% G
U

S PO
L.

95,5 97,6 99,7 99,8 99,6

M
A

Z.

74,6 87,3 99,9 100,0 98,6

Udział ludności
korzystającej  

z oczyszczalni ścieków  
w ludności ogółem

% G
U

S PO
L.

65,7 68,6 70,3 71,5 72,7

M
A

Z.

52,6 63,9 69,5 69,9 71,3

27.4. Przeciwdziałanie
deficytowi wodnemu

Zużycie wody na potrzeby
gospodarki narodowej  

i ludności ogółem
hm3

ST
R

A
TE

G PO
L.

10 679,1 10 349,5 10 106 10 243,7 10 058,7

M
A

Z.
2714,5 2751,5 2695,8 2933,3 2 784,9

Nakłady inwestycyjne  
na małą retencję wodną

tys. zł

ST
R

A
TE

G PO
L.

105 780 66 535 110 290 128558 73 572

M
A

Z.

4543 17 695 26 806 26 157 20 899

Liczba obiektów małej
retencji wodnej

szt.

ST
R

A
TE

G PO
L.

30 663 31 151 31 507 31 334 32 259

M
A

Z.

4 878 5 169 5 219 5 246 5 898

27.5. Ochrona lasów i obszarów
cennych przyrodniczo

Udział obszarów prawnie
chronionych  

w powierzchni województwa
% G

U
S PO

L.

32,5 32,5 32,5 32,5 32,5

M
A

Z.

29,7 29,7 29,7 29,7 29,7

Powierzchnia obszarów
o szczególnych walorach
przyrodniczych prawnie

chronionych:

ha G
U

S

M
A

Z.

1 055 439 1 055 515 1 055 518 1 055 505 1 055 738

- parki narodowe

M
A

Z.

38 476 38 476 38 476 38 476 38 476

- rezerwaty przyrody

M
A

Z.

17 990 18 057 18 057 18 074 18 861

- parki krajobrazowe

M
A

Z.

17 3297 17 3297 17 3297 17 3297 173 297

- obszary chronionego
krajobrazu M

A
Z.

835 111 835 111 835 111 835 111 835 111

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
70

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
70

ŚRODOWISKO I ENERGETYKA
Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

27
.

Za
pe

w
ni

en
ie

 tr
w

ał
eg

o
i z

ró
w

no
w

aż
on

eg
o

ro
zw

oj
u

or
az

za

ch
ow

an
ie

 w
ys

ok
ic

h
w

al
or

ów
 ś

ro
do

w
is

ka

27.6. Szerzenie świadomości
ekologicznej

Monitorowanie szczegółowe na poziomie zadań

27.7. Ochrona powietrza
i ochrona przed hałasem

Zanieczyszczenia
pyłowe zatrzymane lub

zneutralizowane  
w urządzeniach do redukcji

tys. t G
U

S

PO
L.

19 971 19 264 19 913 19 618 19 396

M
A

Z

1512 1514 1625 1710 1 671

Zanieczyszczenia
gazowe zatrzymane lub

zneutralizowane  
w urządzeniach do redukcji

tys. t G
U

S PO
L.

2524 2297 2302 2322 2 275

M
A

Z.

119 119 124 136 147

27.8. Racjonalne planowanie
funkcji terenów  

z uwzględnieniem potrzeb
ochrony środowiska

Udział powierzchni
objętej obowiązującymi
miejscowymi planami

zagospodarowania
przestrzennego  

w powierzchni ogółem

% G
U

S

PO
L.

27,2 28 28,8 29,2 29,7

M
A

Z.

29,2 29,5 29,9 31,0 31,3

28
.

M
od

er
ni

za
cj

a
i r

oz
bu

do
w

a
lo

ka
ln

yc
h

si
ec

i
en

er
ge

ty
cz

ny
ch

 o
ra

z
po

pr
aw

a
in

fr
as

tr
uk

tu
ry

pr

ze
sy

ło
w

ej

28.1. Poprawa lokalnego
bezpieczeństwa

energetycznego poprzez
modernizację i rozbudowę

lokalnych sieci dystrybucyjnych

Monitoring szczegółowy na poziomie zadań

28.2. Rozbudowa oraz moder-
nizacja elektroenergetycznego
systemu przesyłowego, w tym

przystosowanie do odbioru
energii ze źródeł rozproszonych

Monitoring szczegółowy na poziomie zadań

28.3. Rozbudowa  
i modernizacja infrastruktury

przesyłowej gazu ziemnego
oraz paliw płynnych

Sieć gazowa - długość
czynnej sieci przesyłowej

m G
U

S

PO
L.

19 480 367 19 658 595 19 974 806 20 351 369 21 139 631

M
A

Z.

1 873 881 1 872 502 1 894 467 1 884 834 20 17 175

29
.

Pr
ze

ci
w

dz
ia

ła
ni

e
za

gr
oż

en
io

m

na
tu

ra
ln

ym

29.1. Zwiększenie poziomu
ochrony przeciwpowodziowej
i przeciwdziałanie osuwiskom

Długość
wybudowanych wałów
przeciwpowodziowych

km

W
ZM

iU
W

- 11,7 4,05*

Długość
zmodernizowanych wałów

przeciwpowodziowych
km 8,0 21,54

29.2. Przystosowanie rolnictwa
do zmian klimatu

Powierzchnia gruntów
zmeliorowanych

ha 481 1170 1 612,44**

3. W
ska

źniki realizacji Strategii
71

ŚRODOWISKO I ENERGETYKA
Zapewnienie gospodarce regionu zdywersyfikowanego zaopatrzenia w energię przy zrównoważonym gospodarowaniu zasobami środowiska

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

30
.

Po
pr

aw
a

ja
ko

śc
i w

ód
, o

dz
ys

k/
un

ie
sz

ko
dl

iw
ia

ni
e

od
pa

dó
w

,
od

no
w

a
te

re
nó

w
 s

ka
żo

ny
ch

 o
ra

z
og

ra
ni

cz
en

ie
 e

m
is

ji
za

ni
ec

zy
sz

cz
eń

30.1. Zmniejszenie obciążenia
środowiska powodowanego

emisjami zanieczyszczeń  
do wód, atmosfery i gleby

Ilość ścieków przemysłowych
i komunalnych nieoczyszcza-

nych odprowadzanych do
wód lub ziemi

dam3

G
U

S PO
L.

173 963 144 116 128 454 112 828 107 030

M
A

Z.

53 183,6 25 557,3 7381,9 6062,1 6 895

Emisja zanieczyszczeń
gazowych powietrza  

z zakładów szczególnie
uciążliwych

tys. t G
U

S

PO
L.

220 928 216 514 217 492 209 067 211 566

M
A

Z.

28 581 27 842 28 655 28 436 28 568

Emisja zanieczyszczeń
pyłowych powietrza  

z zakładów szczególnie
uciążliwych

t G
U

S PO
L.

57 506 52 381 49 517 47 392 442 64
M

A
Z.

4893 4616 4518 4532 38 90

30.2. Porządkowanie
i tworzenie spójnego systemu

gospodarki odpadami

Udział odpadów komunal-
nych zebranych selektywnie
w relacji do ogółu odpadów

komunalnych zebranych
w ciągu roku

% G
U

S PO
L.

10 10,5 13,5 19,8 23,4

M
A

Z.

11,1 12,2 14,6 17,7 25,0

Udział odpadów poddanych
odzyskowi w ogóle odpadów

wytworzonych  
w ciągu roku z wyłączeniem

odpadów komunalnych

% G
U

S PO
L.

71,8 72,3 69,4 - -

M
A

Z.

53,2 58,1 59,2 - -

31
.

Pr
od

uk
cj

a
en

er
gi

i z
e

źr
ód

eł
 o

dn
aw

ia
ln

yc
h 31.1. Zwiększenie

wykorzystania odnawialnych
źródeł energii na obszarach

wiejskich

Monitoring szczegółowy na poziomie zadań

31.2. Poprawa bezpieczeństwa
zasilania  

w energię miast poprzez budo-
wę i modernizację lokalnych

instalacji do produkcji energii ze
szczególnym uwzględnieniem

technologii kogeneracji i polige-
neracji oraz wykorzystania OZE

Monitoring szczegółowy na poziomie zadań

* 4,05 km – rozmiar rzeczowy zadania został zrealizowany w latach 2013–2014

** 1612,44ha – rozmiar rzeczowy zadania został zrealizowany w latach 2013–2014

Źródło: opracowanie MBPR według wyszczególnionych w tabeli źródeł

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
72

Tabela 22. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Środowisko
i energetyka przy udziale środków RPO WM 2007–2013

Działanie Realizacja

25.1. Rozwój i proekologiczna mo-
dernizacja instalacji do produkcji
energii elektrycznej i cielnej w re-

gionie, w tym zwiększenie udziału
energii pozyskiwanej ze źródeł

odnawialnych

W 2015 roku zakończono realizację 3 projektów na kwotę 12 mln zł.

25.3. Podnoszenie efektywności
energetycznej

W 2015 roku zakończono realizację 11 projektów na kwotę 42,3 mln zł:
−	 Termomodernizacja budynków Zespołu Szkół Nr 1 i Zespołu Szkół Nr 2 w Mławie przy ul. Zuzanny

Morawskiej 29 (Powiat Mławski);
−	 Termomodernizacja Budynku A Wojewódzkiego Szpitala Bródnowskiego - etap II
−	 (Mazowiecki Szpital Bródnowski w Warszawie sp. z o.o.);
−	 Termomodernizacja budynków użyteczności publicznej (Wyższe Seminarium Duchowne w Rado-

miu);
−	 Poprawa efektywności energetycznej poprzez termomodernizację budynków SZPZOZ w Nowym

Dworze Mazowieckim i w Zakroczymiu wraz z wymianą istniejących źródeł ciepła na bardziej przy-
jazne dla środowiska (Nowodworskie Centrum Medyczne w Nowym Dworze Mazowieckim);

−	 Termomodernizacja zabytkowego budynku Państwowego Muzeum Etnograficznego w Warsza-
wie;	

−	 Termomodernizacja budynków użyteczności publicznej w Gminie Łochów;	
−	 Kompleksowa termomodernizacja obiektów dydaktycznych szkół ponadgimnazjalnych, dla któ-

rych organem prowadzącym jest Powiat Garwoliński;
−	 Termomodernizacja oraz wykorzystanie odnawialnych źródeł energii dla poprawy jakości funk-

cjonowania najstarszej i największej w Polsce Kolekcji Zoologicznej (Muzeum i Instytut Zoologii
Polskiej Akademii Nauk);

−	 Poprawa efektywności energetycznej poprzez termomodernizację budynków użyteczności pu-
blicznej oraz wykorzystanie odnawialnych źródeł energii w Gminie Pilawa;	

−	 Poprawa bezpieczeństwa i efektywności energetycznej poprzez termomodernizację obiektów uży-
teczności publicznej w gminach Północnego Mazowsza (Gmina Krzynowłoga Mała);

−	 Kompleksowe rozwiązanie problemów termomodernizacyjnych Szkoły Podstawowej w Kostowcu
(Gmina Nadarzyn).

27.4. Przeciwdziałanie deficytowi
wodnemu

W 2015 roku zakończono realizację 3 projektów na kwotę 12 mln zł:
−	 Rozbudowa systemu zaopatrzenia w wodę – budowa sieci wodociągowej na terenie gminy Olszewo-

-Borki;
−	 Rozbudowa sieci wodociągowej na terenie gminy Długosiodło;	
−	 Budowa urządzeń wodociągowych w gminie Lesznowola.

27.6. Szerzenie świadomości
ekologicznej

W 2015 roku zakończono realizację 1 projektu na kwotę 0,9 mln zł - Zwiększenie atrakcyjności tury-
stycznej ZOO w Płocku poprzez budowę wybiegu dla panter śnieżnych i tygrysów syberyjskich 	
(Gmina-Miasto Płock).

29.1. Zwiększenie poziomu ochrony
przeciwpowodziowej i przeciwdzia-

łanie osuwiskom

W 2015 roku zakończono realizację 4 projektów kluczowych na łączną kwotę 32,6 mln zł:
−	 Przebudowa wału przeciwpowodziowego kl.II w km 23+040-35+000 prawobrzeżnej doliny Wisły na

odcinku Bączki-Antoniówka Świerżowska, gm. Maciejowice, powiat garwoliński etap I w km 30+900
do 35+000 (Samorząd Województwa Mazowieckiego) – 11,8 mln zł;

−	 Przebudowa wału przeciwpowodziowego rzeki Wisły w km 541+400-546+800 gm. Czosnów (Samo-
rząd Województwa Mazowieckiego –12,2 mln zł;

−	 Udrożnienie ujściowego odcinka rzeki Bug od ujścia do rz. Narew do km 5+000 - Etap I Regionalny
(Zarząd Gospodarki Wodnej w Warszawie) – 4,9 mln zł;

−	 Remont zapory bocznej Jeziora Zegrzyńskiego Kania-Popowo (Regionalny Zarząd Gospodarki Wodnej
w Warszawie) – 3,7 mln zł.

30.1. Zmniejszenie obciążenia śro-
dowiska powodowanego emisjami
zanieczyszczeń do wód, atmosfery

i gleby

W 2015 roku zakończono realizację 7 projektów kluczowych na łączną kwotę 146 mln zł:
−	 Kompleksowa kanalizacja Miasta i Gminy – jako realizacja programu ochrony środowiska wschodnie-

go Mazowsza (Miasto i Gmina Łosice) – 13,8 mln zł;
−	 Dokończenie budowy ochronnego systemu kanalizacyjnego Zalewu Zegrzyńskiego na terenach Gmin

Nieporęt i Serock – wchodzących w skład Aglomeracji Serock, w celu przeciwdziałania degradacji
krajobrazu i środowiska przyrodniczego na Mazowszu (Gmina Nieporęt) 32,9 mln zł;

−	 Budowa kanalizacji sanitarnej w gminie Mszczonów oraz rozbudowa i modernizacja oczyszczalni
ścieków w miejscowości Grabce Józefpolskie (Gmina Mszczonów) 16,6 mln zł;

−	 Budowa kanalizacji sanitarnej w gminie Puszcza Mariańska oraz rozbudowa i modernizacja oczysz-
czalni ścieków w miejscowości Bartniki (Gmina Puszcza Mariańska) 12,2 mln zł;

−	 Budowa kanalizacji sanitarnej w Gminie Żabia Wola oraz budowa oczyszczalni ścieków w miejscowo-
ści Żabia Wola (Gmina Żabia Wola) 20,7 mln zł;

−	 Budowa kanalizacji sanitarnej w Gminie Wiskitki oraz budowa oczyszczalni ścieków w miejscowości
Guzów (Gmina Wiskitki) 42,9 mln zł;

−	 Podniesienie jakości życia mieszkańców i stanu środowiska naturalnego, dzięki rozbudowie sieci ka-
nalizacji oraz sieci wodociągowej w gminie Teresin (Gmina Teresin) – 6,9 mln zł.

3. W
ska

źniki realizacji Strategii
73

Działanie Realizacja

30.1. Zmniejszenie obciążenia śro-
dowiska powodowanego emisjami
zanieczyszczeń do wód, atmosfery

i gleby

Zrealizowano także 17 projektów konkursowych na łączną kwotę 102 mln zł.:
−	 Kompleksowe uporządkowanie gospodarki wodno-ściekowej w gminie Tłuszcz - Etap II;
−	 Zapewnienie odpowiedniej jakości i ilości wody pitnej dla poprawy warunków życia mieszkańców

oraz rozwoju społeczno-gospodarczego gminy Warka;	
−	 Dostosowanie przedsiębiorstwa NIVETTE sp. z o.o. do wymogów BAT poprzez wdrożenie innowacyj-

nej technologii lakierowania opartej na wodorozcieńczalnych produktach, mającej na celu ogranicze-
nie emisji LZO do środowiska;

−	 Wodociąg grupowy MYSZADŁA: I etap - Budowa stacji uzdatniania wody w miejscowości Myszadła
i budowa sieci wodociągowej w miejscowościach: Myszadła, Podmyszadła, Podbale oraz II etap - Bu-
dowa sieci wodociągowej w miejscowości Starowola (Gmina Jadów);

−	 Rozbudowa oczyszczalni ścieków i sieci wodociągowo-kanalizacyjnej w Gminie Borowie	
−	 Poprawa gospodarki ściekowej w miejscowości Hipolitów w gminie Halinów;	
−	 Budowa sieci kanalizacyjnej i wodociągowej na terenie gminy Mszczonów;
−	 Uporządkowanie gospodarki wodno-ściekowej na terenie Gminy Dębe Wielkie;
−	 System gospodarki wodno-ściekowej w gminie Rybno Etap 1;	
−	 Uporządkowanie gospodarki wodno-ściekowej w aglomeracji Grudusk (Gmina Grudusk);
−	 Ochrona ekosystemu Zalewu Zegrzyńskiego poprzez: 1) Budowę stacji uzdatnienia wody i sieci wo-

dociągowej w miejscowości Klembów; 2) Rozbudowę sieci kanalizacyjnej w miejscowości Ostrówek
(Gmina Klembów);

−	 Budowa kanalizacji sanitarnej w Jedlni - Letnisko i sieci wodociągowej w m. Maryno (Gmina Jedlnia-
-Letnisko);

−	 Rozwój społeczno-gospodarczy gminy Pilawa poprzez rozbudowę gminnej infrastruktury wodno-ka-
nalizacyjnej (Miasto i Gmina Pilawa);

−	 Poprawa środowiska naturalnego w województwie mazowieckim poprzez rozbudowę sieci wodocią-
gowej i kanalizacji sanitarnej w gminie Jedlnia-Letnisko – miejscowości Groszowice, Lasowice, Myśli-
szewice (Gmina Jedlnia-Letnisko);

−	 Uregulowanie gospodarki wodno-ściekowej na obszarach Natura 2000 na terenie gminy Białobrzegi
(Miasto i Gmina Białobrzegi).

30.2. Porządkowanie i tworzenie
spójnego systemu gospodarki

odpadami

W 2015 roku Miasto Ostrołęka zakończyło realizację projektu kluczowego Stacja Segregacji Odpadów Ko-
munalnych Miasta Ostrołęki i Gmin Powiatu Ostrołęckiego na kwotę 42,2 mln zł. Zakończono realizację
projektu konkursowego Kompleksowy system gospodarki odpadami realizowany przez Zakład Gospodar-
ki Komunalnej w Ostrowi Mazowieckiej sp. z o.o. Etap 1. na kwotę 6,1 mln zł.

31.1. Zwiększenie wykorzystania
odnawialnych źródeł energii na

obszarach wiejskich

W 2015 r. zrealizowano 7 projektów na łączną kwotę 38,3 mln zł:
−	 Budowa instalacji solarnych na terenie gminy Zwoleń, Sienno i Potworów (Gmina Zwoleń);
−	 Zakup i montaż kolektorów słonecznych szansą na zwiększenie wykorzystania energii odnawialnej

w Gminach Somianka, Brańszczyk i Zatory (Gmina Somianka);
−	 Zwiększenie wykorzystania odnawialnych źródeł energii w gminie Glinojeck – zastosowanie kolekto-

rów słonecznych na budynkach mieszkalnych oraz na budynkach użyteczności publicznej;
−	 Wykorzystanie odnawialnych źródeł energii na terenie Gminy Strzegowo;
−	 Budowa systemu kolektorów słonecznych na terenie Gminy Nieporęt;
−	 Słoneczna Jabłonna - ochrona powietrza poprzez wykorzystanie instalacji solarnych w Gminie Ja-

błonna;
−	 Energia słoneczna przyszłością Mazowsza (Miasto i Gmina Pilawa).

31.2. Poprawa bezpieczeństwa
zasilania w energię miast poprzez
budowę i modernizację lokalnych
instalacji do produkcji energii ze

szczególnym uwzględnieniem tech-
nologii kogeneracji i poligeneracji

oraz wykorzystania OZE

W 2015 roku Miasto Ostrołęka zakończyła realizację projektu kluczowego Stacja Segregacji Odpadów Ko-
munalnych Miasta Ostrołęki i Gmin Powiatu Ostrołęckiego na kwotę 42,5 mln zł. Zakończono realizację
projektu konkursowego Kompleksowy system gospodarki odpadami realizowany przez Zakład Gospodar-
ki Komunalnej w Ostrowi Mazowieckiej sp. z o.o. Etap 1. na kwotę 6,1 mln zł.

Źródło: opracowanie MBPR na podstawie danych MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
74

Tabela 23. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Środowisko i Energetyka

Działanie Realizacja

27.1. Przeciwdziałanie fragmentaryza-
cji przestrzeni przyrodniczej i zwięk-

szenie lesistości regionu

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015 r. zre-
alizowano program Wykonanie uproszczonych planów urządzania i inwentaryzacji stanu lasów niestano-
wiących własności Skarbu Państwa. Sfinansowano sporządzanie uproszczonych planów i inwentaryzacji
stanu lasów niestanowiących własności Skarbu Państwa dla 12 powiatów o łącznej powierzchni 17,3 tys. ha.

27.2. Prowadzenie  
monitoringu zanieczyszczeń

środowiska

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015 roku
dofinansowano w formie bezzwrotnej 4 zadania związane z monitoringiem środowiska, które były ukierunko-
wane na rozbudowę i modernizację bazy pomiarowo-badawczej na terenie województwa mazowieckiego, ma-
jącej na celu pozyskiwanie wiarygodnych informacji o stanie środowiska zapewniających zwiększenie ochrony
przed skutkami zagrożeń naturalnych. Zostały dofinasowane m.in. zadania realizowane przez Wojewódzki
Inspektorat Ochrony Środowiska w Warszawie ‑ Monitoring środowiska w województwie mazowieckim w 2015
roku oraz Zakup aparatury kontrolno-pomiarowej i sprzętu pomocniczego dla laboratorium Wojewódzkiego
Inspektoratu Ochrony Środowiska w Warszawie. Dzięki wsparciu, automatyczne stacje monitoringowe po-
wietrza WIOŚ, zostały doposażone w aparaturę kontrolno-pomiarową oraz sprzęt pomocniczy. Umożliwiło to
prowadzenie całorocznego monitoringu regionalnego wód powierzchniowych i podziemnych, powietrza oraz
hałasu komunikacyjnego, a także pól elektromagnetycznych. Ponadto, województwo mazowieckie, ze środ-
ków funduszu zrealizowało projekt Zakup usługi aktualizacji i serwisowania oprogramowania służącego do
obsługi opłat za korzystanie ze środowiska, opłaty produktowej, opłaty za substancje kontrolowane, opłat wy-
nikających z ustawy o bateriach i akumulatorach, zarządzania informacjami środowiskowymi, księgowania
wpływów i ich redystrybucji.

27.4. Przeciwdziałanie  
deficytowi wodnemu

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015 roku
zrealizowano dwa programy mające na celu przeciwdziałanie deficytowi wodnemu:
−	 Poprawa jakości wody pitnej poprzez budowę, przebudowę i remont stacji uzdatniania wody

5 umów o dofinansowanie, w tym jedną umowę o pożyczkę pomostową;
−	 Zadania z zakresu gospodarki wodnej – zawarto 19 umów na inwestycje związane z budową,

rozbudową i remontem stacji wodociągowych, hydroforni, zbiorników wyrównawczych oraz ujęć
wody, budową i przebudową istniejących sieci wodociągowych, ograniczeniu zużycia wody, zakupem
specjalistycznych maszyn, sprzętu oraz osprzętu służącego budowie, remontom i utrzymaniu
urządzeń wodnych.

Dzięki realizacji projektów zostaną zbudowane 3 Stacje Uzdatniania Wody (o wydajności 210 m3/h) oraz 5 stacji
zostanie rozbudowanych i zmodernizowanych (o wydajności 738,1 m3/h). Nastąpi przyrost sieci o 43 tys. mb.
wraz 477 przyłączami oraz możliwością wykonania 854 przyłączy.

27.5. Ochrona lasów i obszarów
cennych przyrodniczo

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015 roku
realizowano programy:
 - Zadania z zakresu ochrony przyrody ‑ dofinansowano 64 projekty, których celem była ochrona gatunkowa
roślin, zwierząt, grzybów oraz ich siedlisk jak również z pielęgnacją i konserwacją pomników przyrody oraz
parków, alei i terenów zielonych. Dzięki programowi możliwa była pielęgnacja i konserwacja pomników
przyrody oraz parków, alei i terenów zielonych - wykonano pielęgnacji 6,7 tys. drzew oraz nasadzeń
1158 drzew i 51 tys. krzewów. Działania związane z ochroną gatunkową roślin, zwierząt, grzybów oraz
ich siedlisk polegały m.in. na: renowacji 260 skrzynek, przeprowadzeniu monitoringu 560 stanowisk
nietoperzy, zamontowaniu 6 platform pod gniazda bociana białego, przeprowadzeniu reintrodukcji 300
osobników raka szlachetnego oraz strzebli błotnej, objęciu czynną ochroną 500 sztuk traszki grzebieniastej
i kumaka nizinnego, zamontowaniu 100 budek i 50 tuneli lęgowych dla przedstawicieli blaszkodziobych,
zarybieniu rybami drapieżnymi i reofilnymi obwodów rybackich, zasiedleniu obwodów łowieckich 170
tys. sztukami zajęcy, 4,3 szt. kuropatw oraz 9 tys. szt. bażantów;
- Usuwanie barszczu Sosnowskiego na terenie województwa mazowieckiego ‑ podpisano 2 umowy na
łączną kwotę 48,5 tys. zł, wykonano zabiegi usunięcia stanowisk tego gatunku na powierzchni 2,5 tys.
arów.
W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015
roku zrealizowano również program Porozumienie w sprawie finansowania zadań z zakresu ochrony
środowiska realizowanych przez Województwo Mazowieckie ze środków Wojewódzkiego Funduszu
Ochrony Środowiska i Gospodarki Wodnej w Warszawie, który umożliwiła realizację zadania Sporządzenia
bazy danych dotyczących parków krajobrazowych i obszarów chronionego krajobrazu w województwie
mazowieckim. W ramach porozumienia wpłynęły 2 wnioski na łączną kwotę 565 250,00 zł, na które
przyznano dofinansowanie w formie dotacji.

27.6. Szerzenie świadomości
ekologicznej

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, w 2015
roku, zrealizowano 3 programy mające na celu szerzenie świadomości ekologicznej:
−	 Wspomaganie edukacji ekologicznej poprzez propagowanie działań podnoszących świadomość

ekologiczną społeczeństwa;
−	 Organizacja konkursów i olimpiad w zakresie edukacji ekologicznej;
−	 Wspieranie rozwoju terenowej infrastruktury edukacyjnej.
Podpisano 196 umów na kwotę 5,9 mln zł. Dzięki realizacji projektów w konferencjach, szkoleniach,
warsztatach wzięło udział 81,9 tys. osób, w konkursach i olimpiadach udział wzięło ponad 13,3 tys.
uczestników oraz wydano 214,9 tys. egzemplarzy wydawnictw.

3. W
ska

źniki realizacji Strategii
75

Działanie Realizacja

27.7. Ochrona powietrza  
i ochrona przed hałasem

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie, w 2015
roku, zrealizowano 8 programów mających na celu ochronę powietrza:
−	 Ograniczenie emisji zanieczyszczeń do powietrza;
−	 Wspieranie instalacji wykorzystujących odnawialne źródła energii;
−	 Wspieranie zadań z zakresu termomodernizacji oraz związanych z odzyskiem ciepła z wentylacji;
−	 Ograniczenie emisji zanieczyszczeń do powietrza poprzez modernizację indywidualnych kotłowni,

zakup i montaż kolektorów słonecznych, zakup i montaż instalacji fotowoltaicznej, zakup i montaż
pomp ciepła;

−	 Modernizacja oświetlenia elektrycznego;
−	 Poprawa jakości powietrza Część 2) Kawka - Likwidacja niskiej emisji wspierająca wzrost efektywności

i rozwój rozproszonych odnawialnych źródeł energii;
−	 Poprawa jakości powietrza na terenie województwa mazowieckiego - ograniczenie emisji

zanieczyszczeń poprzez modernizację kotłowni;
−	 Plany Gospodarki Niskoemisyjnej.
W ramach realizacji Listy projektów kluczowych dla Województwa Mazowieckiego realizowanych ze
środków Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie zawarto
11 umów.
Udzielono dofinansowania w formie dotacji na zadanie realizowane przez Województwo Mazowieckie
- Urząd Marszałkowski Województwa Mazowieckiego w Warszawie ‑ Sporządzenie dokumentacji
stanowiącej podstawę do określenia planu działań krótkoterminowych dla strefy mazowieckiej,
w której istnieje ryzyko wystąpienia przekroczenia poziomu alarmowego i poziomu docelowego ozonu
w powietrzu.
Łącznie dofinansowano 718 projektów na kwotę 43,2 mln zł, z czego 34,5 mln zł w formie pożyczek (84
umowy), 11,3 mln zł w formie dotacji (620 umów) oraz 1,4 mln zł przekazano na realizacje 14 projektów dla
PJB (Państwowe Jednostki Budżetowe).
Szacuje się, że dzięki podpisanym w 2015 r. umowom zmniejszy się emisja zanieczyszczeń wprowadza-
nych do powietrza tj.: dwutlenku siarki o 66,6 Mg/rok, dwutlenku azotu o 395,8 Mg/rok, tlenku węgla
o 99,6 Mg/rok, dwutlenku węgla o 5 611,2 Mg/rok oraz pyłu o 123,3 Mg/rok, a także zwiększy się liczba
planów gospodarki niskoemisyjnej o 127.

29.1. Zwiększenie poziomu ochro-
ny przeciwpowodziowej i przeciw-

działanie osuwiskom

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015
roku dofinansowywano realizację przedsięwzięć mających na celu zwiększenie poziomu ochrony
przeciwpowodziowej w dwóch programach:
- Budowa i przebudowa urządzeń oraz obiektów hydrotechnicznych poprawiających bezpieczeństwo
przeciwpowodziowe, a także usuwanie skutków powodzi – wspierane były inwestycje związane z budową
i przebudową budowli hydrotechnicznych i urządzeń ochrony przeciwpowodziowej, likwidacją skutków
powodzi, renaturyzacją rzek, regulacją cieków wodnych, budową, odbudową i modernizacją zbiorników
wodnych łącznie z towarzyszącymi budowlami hydrotechnicznymi oraz doposażeniem magazynów
przeciwpowodziowych. W ramach programu ostatecznie zawarto 12 umów o dofinansowanie w formie
dotacji oraz 6 w formie pożyczki.
- Wspieranie zadań związanych z działaniami na rzecz odbudowy urządzeń i obiektów melioracji
podstawowej i szczegółowej, zapewniającej ochronę terenów zurbanizowanych przed wodami
podsiąkowymi i opadowymi, w ramach którego finansowane były inwestycje polegające na modernizacji
oraz odbudowie urządzeń i obiektów melioracji podstawowej, tj.: budowle piętrzące, budowle upustowe
oraz obiekty służące do ujmowania wód, stopnie wodne, zbiorniki wodne, kanały i rowy wraz z budowlami
związanymi z ich funkcjonowaniem, budowle regulacyjne oraz przeciwpowodziowe. Zawarto 38 umów
o dofinansowanie w formie dotacji.
 W 2015 r. dofinansowaniem zostały objęte inwestycje m.in.:
- wykonanie ubezpieczenia brzegu rzeki Narew opaską z naturalnych materiałów, przebudowa
prawobrzeżnego wału przeciwpowodziowego rzeki Jeziorki na odcinku o długości 5432 mb. W wyniku
realizacji zadania powierzchnia terenów zurbanizowanych objętych ochroną wyniesie 4210 ha, natomiast
liczba osób objętych zabezpieczeniem przeciwpowodziowym wyniesie około 1000 osób
- Remont pompowni służącej do odprowadzania wody ze zlewni i zabezpieczenia przeciwpowodziowego -
powierzchnia terenów zurbanizowanych objęta ochroną przeciwpowodziową w wyniku realizacji zadania
wyniesie 1313 ha, a liczba osób objętych zabezpieczeniem przeciwpowodziowym wyniesie 500.
Dzięki realizacji projektów zostaną zbudowane 4 zbiorniki retencyjne o powierzchni 0,527 ha i pojemności
28,2 tys. m3. Kolejne 6 zbiorników zostanie rozbudowanych i zmodernizowanych. Odbudowane zastaną
urządzenia melioracji szczegółowej i podstawowej o długości 179 981 km.

30.1. Zmniejszenie obciążenia
środowiska powodowanego  

emisjami zanieczyszczeń  
do wód, atmosfery i gleby

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015
roku w zakresie ochrony wód zrealizowane zostały 3 programy m.in. przedsięwzięcia ujęte w ramach
Krajowego Programu Oczyszczania Ścieków Komunalnych, budowa przydomowych oczyszczalni ścieków
o przepustowości do 7,5 m³/d dla osób fizycznych oraz innych zadań realizowanych z zakresu ochrony
wód. W ramach tych działań przyznano dofinansowanie w kwocie 69,3 mln zł, z czego 68,6 mln zł
w formie pożyczek a 0,7 mln zł w formie dotacji. Ponadto udzielono dwóch promes dofinansowania
w formie pożyczki na łączną kwotę 12 mln zł. Środki z Funduszu zostały przeznaczone na: budowę,
rozbudowę i modernizację oczyszczalni ścieków, zagospodarowanie osadów dennych, budowę
i modernizację podczyszczalni ścieków, sieć sanitarną i kanalizacyjną oraz budowę podłączeń budynków
do sieci kanalizacji zbiorczej. Dodatkowo największą transzę środków przeznaczono na budowę małych
przydomowych oczyszczalni ścieków.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
76

Działanie Realizacja

30.2. Porządkowanie  
i tworzenie spójnego systemu

gospodarki odpadami

W ramach Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Warszawie w 2015
roku dofinansowano zadania mające na celu utworzenie nowoczesnego oraz skutecznego systemu
gospodarowania odpadami. Fundusz zawarł 9 umów pożyczek (na łączną kwotę 30,0 mln zł) oraz 243
umowy dotacji (na łączną kwotę 8,5 mln zł). Dofinansowanie otrzymały 4 projekty ujęte w Wojewódzkim
Planie Gospodarki Odpadami dla Mazowsza na lata 2012–2017 z perspektywą lat 2018–2023, 236
projekty związane z usuwaniem i unieszkodliwianiem azbestu na terenie województwa mazowieckiego
oraz 4 przedsięwzięcia związane z zamykaniem i rekultywacją składowisk. Dofinansowano również
opracowanie Wojewódzkiego Planu Gospodarki Odpadami dla województwa mazowieckiego na lata 2016–
2021 z uwzględnieniem lat 2022–2027 wraz z Planem Inwestycyjnym dla województwa mazowieckiego.
Zrealizowane projekty w 2015 r. pozwolą na rekultywację 7,4 ha wysypisk, utylizację 23 544,2 Mg
wyrobów zawierających azbest oraz segregację 2388,5 Mg odpadów, odzyskanie 58 328,4 Mg odpadów
biodegradowalnych, gospodarcze wykorzystanie 2100,0 Mg odpadów oraz kompostowanie 21 328,4 Mg
odpadów.

Źródło: opracowanie MBPR na podstawie danych Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie i wojewódzkich
samorządowych jednostek organizacyjnych i spółek oraz Sprawozdania z działalności Wojewódzkiego Funduszu Ochrony Środowiska
i Gospodarki Wodnej w Warszawie za 2015rok

Tabela 24. Projekty i przedsięwzięcia zrealizowane przez samorząd w 2015 r. w obszarze tematycznym
Środowisko i Energetyka przy udziale środków PROW 2007–2013

Działanie Realizacja

27.4. Przeciwdziałanie  
deficytowi wodnemu

W ramach Programu Rozwoju Obszarów Wiejskich na lata 2007–2013, w 2015 r., w województwie
mazowieckim, zakończono realizację 11 inwestycji na łączną kwotę 39,4 mln zł Zrealizowane projekty
dotyczyły: budowy zbiornika wodnego w miejscowości Jagodno na rzece Wiązownicy; odbudowy zbiornika
wodnego w miejscowości Zwoleń na rzece Zwolence, odbudowy zbiornika wodnego (Staw św. Jana)
wraz z budową urządzenia wodnego - budowli piętrzącej o wysokości piętrzenia 1,5 m w miejscowości
Chlewiska, przebudowy przekroju podłużnego i poprzecznego cieku Zanioski oraz cieku Zanioski i rzeki
Myśli (gm. Repki), regulacji koryta rzeki Radomki (gm. Jedlińsk) oraz rzeki Wilgi gm. Garwolin. - budowa
przegrody dolinowej na rzece Mołtawa (Stanowo, gm. Bodzanów), budowy jazu na rzece Trybówka
i zastawki na Kanale Księży Lasek (gm. Czarnia), odbudowy jazu na rzece Tuchełka w m. Udrzynek (gm.
Brańszczyk) i rzece Wymakracz w m. Chrzczanka Włościańska, (gm. Długosiodło).

29.1. Zwiększenie poziomu ochro-
ny przeciwpowodziowej i przeciw-

działanie osuwiskom

W ramach Programu Rozwoju Obszarów Wiejskich na lata 2007–2013 w 2015 r., w województwie
mazowieckim, zakończono realizację 5 inwestycji na łączną kwotę 27,6 mln zł Zrealizowane projekty
dotyczyły: przebudowy wałów przeciwpowodziowych rzeki Wisły (Królewski Las-Kępa Radwankowska);
budowy budowli wodnych wraz z przebudową na rzece Węgierce (gm. Płoniawy Bramura); przebudowy
wałów wstecznych oraz remont koryta rzeki Ryksy; rozbudowa przepustu wałowego na rzece Wiśle w m.
Kępa Piotrowińska wraz z odbudową rowu odpływowego (gm. Solec nad Wisłą); rozbudowy wału lewego
rzeki Wisły na odcinku Boiska - Jarentowskie (gm. Chotcza).

29.2. Przystosowanie rolnictwa
do zmian klimatu

W ramach Programu Rozwoju Obszarów Wiejskich na lata 2007–2013, w 2015 r., w województwie
mazowieckim, zakończono realizację 9 inwestycji na łączną kwotę 43,0 mln zł Zrealizowane projekty
dotyczyły regulacji stosunków wodnych meliorowanych użytków rolnych w gminach: Szczawin
Kościelny (Helenów Suserski i Dobrów), Mochowo i Gozdowo (Myszki Żuki), Bulkowo (Archutowo), Sterdyń
(Kamieńczyk-Sewerynówka), Jabłonna Lacka (Turna Łuzki), Gzy (Skaszewo, Skaszewo I), Szulborze Wielkie
(Pukawka) oraz oprawę zdolności retencyjnych zlewni rzeki Łasicy na obszarze Kampinoskiego Parku
Narodowego i jego otuliny poprzez budowę jazu piętrzącego.

Źródło: https://www.mazovia.pl/baza-projektow

3.6. Kultura i dziedzictwo

Ważnym atutem Mazowsza, podnoszącym atrakcyjność zamieszkiwania w tym regionie,

jest obecność instytucji kultury, zaplecza turystycznego oraz zasobów dziedzictwa kulturowego.

W latach 2011–2015 liczba obiektów nieruchomych wpisanych do rejestru zabytków na podstawie

decyzji wojewódzkiego konserwatora zabytków wzrosła z 6447 do 7113 (stan na dzień 30.06.2015 r.)

obiektów, tj. o 10,3%. W okresie obejmującym lata 2011–2015 obserwowano coroczne wpisy na Listę

Produktów Tradycyjnych, prowadzoną przez Ministerstwo Rolnictwa i Rozwoju Wsi. W 2015 r. na liście

zarejestrowanych było 88 produktów z województwa mazowieckiego.

3. W
ska

źniki realizacji Strategii
77

Stopień wykorzystania miejsc noclegowych w 2015 r. w województwie mazowieckim wynosił

43,0% (w Polsce 36,7 %) i w okresie 2011–2015 wzrósł o 3,5 p.p. (w Polsce o 2,2 p.p.). Wskaźnik ten jest

wyższy od średniej krajowej o 6,3 p.p.

Udział podmiotów prowadzących działalność w obszarze kultury (sekcje PKD 59, 60, 71, 73,

74, 90) w ogólnej liczbie podmiotów gospodarczych wyniósł w 2015 r. 7,6%, przy wskaźniku dla kraju

wynoszącym 6,0%.

O wysokiej pozycji Mazowsza świadczy duży udział podmiotów działających w obszarze kultury,

który wynosi 23% ogólnej liczby tych podmiotów działających w kraju. W latach 2011–2015 wskaźnik

ten systematycznie wzrastał (w stosunku do 2011 r o 1,5 p.p.). Nadal jednak wsparcia wymagają

biblioteki i ośrodki kultury. Liczba ludności na 1 placówkę biblioteczną w województwie mazowieckim

wynosiła w 2015 r. 4976 i była wyższa od wartości dla kraju wynoszącej – 4113 osób na placówkę.

W latach 2011–2015 r. wzrosła liczba osób przypadających na 1 placówkę tego typu – w regionie o 248

osób, w kraju o 123 osoby. Podobnie, liczba ludności na 1 placówkę (domy i ośrodki kultury, kluby

i świetlice) na Mazowszu w 2015 r. wynosiła 18 968 osoby, podczas gdy wartość dla kraju wynosiła

9 444 osoby na 1 placówkę (na Mazowszu ponad dwukrotnie więcej niż średnio w kraju). W 2015 r.

w województwie mazowieckim odbyło się 1280 imprez turystycznych i sportowo – rekreacyjnych

zorganizowanych przez centra, domy, ośrodki kultury oraz kluby i świetlice. Liczba tych imprez

w okresie 2011–2015 wahała się od 1270 do 1280. W 2015 r. wzięło w nich udział 197,2 tys. uczestników.

Liczba uczestników imprez zorganizowanych przez instytucje kultury16 na 1000 mieszkańców na

Mazowszu w 2015 r. wyniosła 645 osób, natomiast w kraju 892. W porównaniu z 2011 r. wskaźnik ten

wzrósł w województwie o 19,7%, w kraju o 11,8%.

Wydatki wszystkich jednostek samorządu terytorialnego w obszarze kultury i ochrony dziedzic-

twa narodowego na Mazowszu w 2015 r. wyniosły ponad 1 mld zł, (podobnie jak w 2011 r.), co odpowia-

dało 15,5% kwoty wydatkowanej w kraju.

Projekty zrealizowane przy udziale środków RPO WM 2007–2013 w obszarze Kultura i dziedzic-

two koncentrowały się w m. st. Warszawa i jej okolicach: powiatach sokołowskim i przasnyskim. Naj-

więcej projektów zrealizowano w ramach działania 32.2 - Wspieranie rozwoju turystyki kulturowej oraz

tworzenia nowych produktów turystycznych, 32.3. Ochrona spuścizny kulturowej regionu (materialnej

i niematerialnej) oraz w ramach działania 32.4 - Rozwój systemu obsługi turystów. Dużym zaintereso-

waniem cieszyły się projekty realizowane w ramach działania 32.1. Poprawa atrakcyjności turystycznej

regionu w oparciu o walory przyrodnicze (w szczególności w obszarach pasm turystycznych), działania

33.1 - Rozwój zaplecza instytucyjnego kultury i digitalizacja zasobów oraz 35.1. – Wspieranie inicjatyw

gospodarczych w sektorze kreatywnym (ryc. 51).

16 	 Centra, domy, ośrodki kultury, kluby i świetlice.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
78

 Ryc. 51. Projekty realizowane w 2015 r. na obszarze województwa mazowieckiego
w ramach RPO WM 2007–2013 – Kultura i dziedzictwo

Źródło: opracowanie MBPR na podstawie danych MJWPU

3. W
ska

źniki realizacji Strategii
79

Tabela 25. Zestawienie wskaźników monitorowania kierunków działań i działań SRWM 2030 – Kultura
i dziedzictwo

KULTURA I DZIEDZICTWO
Wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego

dla rozwoju gospodarczego regionu i poprawy jakości życia

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015

Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

32
.

W
yk

or
zy

st
an

ie
 w

al
or

ów
 ś

ro
do

w
is

ka
 p

rz
yr

od
ni

cz
eg

o
or

az
 p

ot
en

cj
ał

u
dz

ie
dz

ic
tw

a
ku

lt
ur

ow
eg

o

do
 z

w
ię

ks
ze

ni
a

at
ra

kc
yj

no
śc

i t
ur

ys
ty

cz
ne

j r
eg

io
nu

32.1. Poprawa atrak-
cyjności turystycznej

regionu  
w oparciu o walory

przyrodnicze  
(w szczególności

w obszarach pasm
turystycznych)

Monitoring szczegółowy na poziomie zadań

Imprezy turystyczne  
i sportowo-rekreacyjne

liczba G
U

S

POL. 23 120 23 261 21 956 21 653 25 782

MAZ. 1 270 1 511 1 481 1 251 1280

32.2. Wspieranie roz-
woju turystyki kultu-
rowej oraz tworzenia
nowych produktów  

turystycznych

Monitoring szczegółowy na poziomie zadań

32.3. Ochrona  
spuścizny kulturowej

regionu  
(materialnej  

i niematerialnej)

Liczba obiektów
nieruchomych

wpisanych do rejestru
zabytków na podstawie
decyzji wojewódzkich

konserwatorów zabytków

liczba

N
ar

od
ow

y
In

st
yt

u
t

D
zi

ed
zi

ct
w

a;

Ta
b.

1
 w

 „
Ku

lt
u

ra
”

w
 2

01
3

r.
G

U
S

POL. 65 750 66 424 67 784* 68 639 69 254**

MAZ. 6 447 6 487 6 757 7 054 7 113**

Liczba produktów
wpisanych w roku
bieżącym na listę

produktów tradycyjnych

liczba

M
in

is
te

rs
tw

o
R

ol
n

ic
tw

a
i R

oz
w

oj
u

 W
si

MAZ. 43 49 65 73** 88

32.4. Rozwój systemu
obsługi turystów (za-
plecza turystycznego  
i systemu informacji

turystycznej)

Stopień wykorzystania
miejsc noclegowych

%

ST
R

A
TE

G POL. 34,5 33,6 33,8 34,8 36,7

MAZ. 39,5 38,3 39,8 40,6 43,0

Liczba uczestników im-
prez turystycznych i spor-

towo – rekreacyjnych
(zorganizowane przez
centra, domy, ośrodki

kultury, kluby i świetlice)

osoby G
U

S

POL. 3 344 127 3 166 502 2 132 521 1 984 941 3 055 678

MAZ. 147 987 200 062 132 088 132 636 197 221

33
.

U
po

w
sz

ec
hn

ia
ni

e
ku

lt
ur

y
i t

w
ór

cz
oś

ci 33.1. Rozwój zaplecza
instytucjonalnego

kultury i digitalizacja
zasobów

Liczba ludności  
na 1 placówkę biblio-

teczną
osoby G

U
S

POL. 3 990 4 072 4 103 4 100 4 113

MAZ. 4728 4 846 4 887 4 850 4 976

Liczba ludności na  
1 placówkę (domy

i ośrodki kultury, kluby
i świetlice)

liczba G
U

S

POL. 10 393 9 957 9868 9 574 9 444

MAZ. 20 647 19 931 19 476 19 052 18 968

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
80

KULTURA I DZIEDZICTWO
Wykorzystanie potencjału kultury i dziedzictwa kulturowego oraz walorów środowiska przyrodniczego

dla rozwoju gospodarczego regionu i poprawy jakości życia

Nazwa kierunku działań
i działania

Wskaźniki

Źr
ód

ło
 d

an
yc

h

O
bs

za
r

2011 2012 2013 2014 2015
Opis wskaźnika

Je
dn

os
tk

a
m

ia
ry

Kierunek
działań Działanie

33
.

U
po

w
sz

ec
h

n
ia

n
ie

 k
u

lt
u

ry
 i

tw
ór

cz
oś

ci

33.2. Promowanie
różnorodności kul-

turowej  
i artystycznej regionu

Liczba uczestników
imprez zorganizowanych
przez instytucje kultury
(centra, domy, ośrodki

kultury, kluby i świetlice)
na 1000 mieszkańców

osoby G
U

S

POL. 798 817 990 1047 892

MAZ. 539 546 661 705 645

Liczba imprez kulturo-
wych zorganizowanych

przez ośrodki kultury itp.
na 1000 mieszkańców

liczba G
U

S

POL. 5 5 5 6 6

MAZ. 3 3 4 4 4

33.3. Wspieranie
edukacji kulturalnej

i artystycznej

Liczba wystaw
oraz występów

zespołów artystycznych
zorganizowanych

przez ośrodki kultury
na 1000 mieszkańców

liczba G
U

S

POL. 1,8 1,9 1,9 1,9 0,4***

MAZ. 1,2 1,3 1,3 1,4 0,3***

34
.

K
re

ow
an

ie
 m

ia
st

 ja
ko

 c
en

tr
ów

ak

ty
w

n
oś

ci
 k

u
lt

u
ra

ln
ej

34.1. Wykorzystywa-
nie ośrodków miej-
skich do tworzenia

i promowania kultury

Monitoring szczegółowy na poziomie zadań

34.2. Promowanie
Warszawy jako eu-

ropejskiego ośrodka
kultury

Monitoring szczegółowy na poziomie zadań

35
.

W
sp

ie
ra

n
ie

 r
oz

w
oj

u
 s

ek
to

ra

kr
ea

ty
w

n
eg

o

35.1. Wspieranie
inicjatyw gospodar-

czych w sektorze
kreatywnym

Monitoring szczegółowy na poziomie zadań

36
.

W
yk

or
zy

st
an

ie
 d

zi
ed

zi
ct

w
a

ku
lt

u
ro

w
eg

o
w

 d
zi

ał
al

n
oś

ci
 g

os
p

od
ar

cz
ej

36.1. Wspieranie
przedsiębiorczości
w obszarze kultury

Wydatki jst w obszarze
kultury i ochrony

dziedzictwa narodowego
tys. zł G

U
S

POL. 6 754 600 6 847 050 6 887 787 7 723 133 6 922 827

MAZ. 1 022 009 936 498 912 780 1 017 284 1 070 444

Udział podmiotów
prowadzących działalność

w obszarze kultury
(sekcje PKD 59, 60, 71,
73, 74, 90) w ogólnej
liczbie podmiotów

gospodarczych

% G
U

S

POL. 5,8 5,9 5,9 6,0 6,0

MAZ. 7,2 7,3 7,4 7,5 7,6

* Stan w dniu 31.03.2014 r.
** Stan na dzień 31. 30.06.2015 r.
*** liczba wystaw zorganizowanych przez ośrodki kultury itp. na 1000 mieszkańców; brak informacji w zakresie występów zespołów artystycznych

Źródło: opracowanie MBPR według wyszczególnionych w tabeli źródeł

3. W
ska

źniki realizacji Strategii
81

Tabela 26. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Kultura
i dziedzictwo przy udziale środków RPO WM 2007–2013

Działanie Realizacja

32.1. Poprawa atrakcyjności
turystycznej regionu w oparciu

o walory przyrodnicze
(w szczególności w obszarach

pasm turystycznych)

W 2015 r. zrealizowano 12 projektów na łączną kwotę 35,9 mln zł. Jednostki samorządu terytorialnego
zakończyły realizację 8 projektów. Na największy projekt Budowa kompleksu sportowo-rekreacyjnego
„Kurpiowska Kraina” nad zbiornikiem wodnym „Wykrot” i rzeką Rozogą na terenie gminy Myszyniec
wydatkowano 23,6 mln zł. Pozostałe projekty jst: Ścieżki edukacyjne, rekreacyjne i kulturowe na obszarze
m.st. Warszawy i Natura 2000 (m.st. Warszawa); Turysto weekendowy Przystań w gminie Olszewo-Borki
(Gmina Olszewo-Borki), Zagospodarowanie otoczenia Zalewu Łosickiego, jako miejsca rekreacji i pobytu
turystów odwiedzających Subregion Nadbużański (Miasto i Gmina Łosice); Powiększenie i uatrakcyjnienie
oferty turystycznej produktu Weekend z Termami Mszczonów (Gmina Mszczonów); Poprawa atrakcyjności
turystycznej gminy Ożarów Mazowiecki (Gmina Ożarów Mazowiecki); Aktywnie nad Wkrą - rozwój turystyki
w gminie Pomiechówek (Gmina Pomiechówek); Powiat Wołomiński - wyprawa z naturą i kulturą (Powiat
Wołomiński). Pozostałe 4 projekty zostały zrealizowane przez osoby fizyczne prowadząca działalność
gospodarczą – projekty Wprowadzenie pierwszego w woj. mazowieckim pakietu usług aktywnej turystki
wodnej dostosowanej do potrzeb osób niepełnosprawnych, stowarzyszenie i fundacja (Quattro Wojciech
Poszepczyński); Relaks na wodzie - promocja walorów Zalewu Zegrzyńskiego poprzez zakup nowoczesnego
sprzętu wodnego i rozwiązań informatycznych (HELIOS Robert Chełchowski); Infobarka Wisła (Fundacji
„Do Dzieła!”), Rozwój produktu regionalnego turystyki aktywnej „Szlaki Mazowsza” - dzięki rozbudowie
i promocji zintegrowanej sieci całorocznych szlaków turystycznych (Polskie Towarzystwo Turystyczno-
Krajoznawcze).

32.2. Wspieranie rozwoju turystyki
kulturowej oraz tworzenia nowych

produktów turystycznych

W 2015 r. zrealizowano 28 projektów na łączną kwotę 24,9 mln zł Projekty zrealizowane przez podmioty
gospodarcze dotyczyły utworzenia Muzeum Browarnictwa w Ciechanowie (Gambrynus sp. z o.o.),
rozbudowy infrastruktury turystyczno-rekreacyjnej Ośrodka Szkolenia Lotniczego TARGOR Flight Club
(TARGOR-TRUCK sp. z o.o.) adaptacji byłych budynków szkoły cyrkowej w Julinku w celu stworzenia
Centrum Rekreacyjno-Rozrywkowego wraz z Muzeum Sztuki Cyrkowej (ZPR Express sp. z o.o.).

32.3. Ochrona spuścizny
kulturowej regionu (materialnej

i niematerialnej)

W 2015 r. zakończono realizację 27 projektów na łączną kwotę 97,8 mln zł Na 4 indywidualne projekty
kluczowe wydatkowano 42,0 mln zł Projekty te dotyczyły rewitalizacji i modernizacji oddziału – Cytadeli
Warszawskiej–w szczególności X Pawilonu, XI Pawilonu, Bramy Bielańskiej i dziedzińca Muzeum
Niepodległości w Warszawie; modernizacji i przebudowy zabytkowego budynku Teatru Polskiego
im. Arnolda Szyfmana w Warszawie; remontu zabytkowej siedziby Książnicy Płockiej im. Władysława
Broniewskiego oraz rewitalizacji zabytkowego parku „Karolin” ‑ siedziby Państwowego Zespołu Ludowego
Pieśni i Tańca „Mazowsze” im. Tadeusza Sygietyńskiego.
Zakończone w 2015 r. projekty samorządowe dotyczyły: modernizacji terenu dziedzińców wokół
obiektu ekspozycji Muzeum Więzienia Pawiak (oddział Muzeum Niepodległości w Warszawie); remontu
i konserwacji Miejsko-Gminnej Biblioteki Publicznej w Zwoleniu oraz wyposażenia do prowadzenia
działalności Domu Kultury w Zwoleniu, poprawy stanu technicznego zabytkowego Pałacu Dernałowiczów
w Mińsku Mazowieckim; organizacji stałej ekspozycji Muzeum Historycznego ‑ „Złoty wiek Przasnysza”;
zachowania dziedzictwa kulturowego warszawskiej Pragi; rewaloryzacji Zespołu Pałacowo - Parkowego im.
Fryderyka Chopina; remontu zabytkowego budynku Miejskiego Ośrodka Kultury w Ząbkach, utworzenia
Parku Historycznego Rycerze Bogurodzicy – Muzeum Rycerstwa); modernizacji zabytkowego budynku
Nadarzyńskiego Ośrodka Kultury; rewitalizacji zespołu pałacowo-parkowego w Warce; odrestaurowania
i adaptacji zabytkowych hal fabrycznych na potrzeby Muzeum Lniarstwa w Żyrardowie; Remont
zabytkowego Spichlerza Muzeum Mazowieckiego w Płocku; zachowanie i promocja dziedzictwa
kulturowego poprzez odtworzenie życia średniowiecznej osady na grodzisku wczesnohistorycznym
w Grudusku ora adaptacji starych szatni na pomieszczenia muzealne w budynku LO im. W. Jagiełły
w Płocku.
Kościoły i związki wyznaniowe zrealizowały 8 projektów, dzięki którym możliwe było wykonanie prac
remontowo-konserwatorskich kościoła pw. św. Jakuba Apostoła w Skaryszewie; zabytkowego budynku
Parafii rzymsko-katolickiej pod wezwaniem Wniebowzięcia Najświętszej Marii Panny w Andrzejewie;
fundamentów i murów polegające na wykonaniu izolacji przeciwwilgociowej oraz renowacji tynków
wewnętrznych i malowanie zabytkowego kościoła w Rostkowie; remont XVII wiecznego zespołu
poklasztornego OO Reformatów wraz z kościołem pw. św. Stanisława Bpa w Solcu nad Wisłą; renowacja
wnętrza południowo-wschodniego skrzydła budynku klasztornego w Ratowie; prac ratunkowych
w zabytkowym kościele p.w. św. Piotra z Alkantary i św. Antoniego z Padwy w Węgrowie, prace ratunkowych
oraz konserwatorskich zabytkowego kościoła oraz późnorenesansowego ołtarza w Czernicach Borowych
oraz kompleksowa modernizacja zabytkowego Cmentarza Poległych 1920 r. w Radzyminie.

32.4. Rozwój systemu obsługi
turystów (zaplecza turystycznego
i systemu informacji turystycznej)

W 2015 r. zrealizowano 25 projekty na łączną kwotę 55,5 mln zł Najwięcej środków przeznaczono na
rozbudowę i adaptację zabytkowego Zespołu Pałacowego Ossolińskich w Sterdyni Pałacowe Centrum
Konferencyjne sp. z o.o.) oraz na remont i modernizację kompleksu hotelowego „Pałac Trojanów” (Trojanów
sp. z o.o.).

33.1. Rozwój zaplecza
instytucjonalnego kultury

i digitalizacja zasobów

W 2015 r. Fundacja Edukacji i Sztuki Filmowej Macieja Ślesickiego i Bogusława Lindy LATERNAMAGICA
zakończyła realizację projektu kluczowego umożliwiającego utworzenie Mazowieckiego Centrum
Kultury Medialnej (4,1 mln zł). W roku tym zrealizowano też 11 projektów kluczowych o łącznej wartości
10,3 mln zł.

33.2. Promowanie różnorodności
kulturowej i artystycznej regionu

W 2015 r. zakończono realizację projektu Poprawa jakości oferty kulturalnej i promocja dziedzictwa
kulturowego regionu w Miejsko-Gminnym Ośrodku Kultury w Kosowie Lackim na kwotę 910 tys. zł.

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
82

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
82

Tabela 28. Projekty zrealizowane w 2015 roku przy udziale środków UE

Źródła finansowania
Liczba projektów Wartość projektów Środki krajowea) Środki UE

liczba % w mln zł % w mln zł % w mln zł %

RPO 2007–2013 (EFRR) 541 47,0 5105,7 85,4 2178,2 97,9 2927,5 78,0

PO Kapitał Ludzki (EFS) 587 50,9 765,7 12,8 4,5 0,2 761,2 20,2

PROW 2007–2013 (EFRROW) 25 2,1 110 1,8 43,1 1,9 66,9 1,8

Razem 1153 100 5979 100,0 2224,5 100,0 3754,6 100,0

a) środki krajowe obejmują środki budżetu państwa, samorządu województwa, samorządu powiatów i gmin, wkład własny podmiotów
realizujących projekty oraz inne źródła nie będące środkami UE

Źródło: opracowanie MBPR na podstawie danych Urzędu Marszałkowskiego i MJWPU

Działanie Realizacja

33.3. Wspieranie edukacji
kulturalnej i artystycznej

W 2015 r. Parafia Rzymsko-Katolicka w Zembrowie utworzyła Parafialny Domu Kultury w Zembrowie ‑
wartość projektu 821 tys. zł.

34.1. Wykorzystywanie ośrodków
miejskich do tworzenia
i promowania kultury

W 2015 r. Mazowieckie Centrum Sztuki Współczesnej „Elektrownia” w Radomiu zakończyło realizację
indykatywnego projektu kluczowego Zmiana sposobu użytkowania budynku dawnej elektrociepłowni na
Mazowieckie Centrum Sztuki Współczesnej „Elektrownia” w Radomiu ‑ wartość zrealizowanego projektu
25 mln zł.

35.1. Wspieranie inicjatyw
gospodarczych w sektorze

kreatywnym

W 2015 r. m.st. Warszawa zakończyło realizację projektu kluczowego pt. Warszawska Przestrzeń
Technologiczna Centrum Kreatywności Targowa o wartości 19,1 mln zł. Zrealizowano także 8 projektów
konkursowych na łączną kwotę 15 mln zł.

36.1. Wspieranie
przedsiębiorczości w obszarze

kultury

W 2015 r. Muzeum Wsi Mazowieckiej w Sierpcu zakończyło realizację projektu kluczowego Budowa
centrum kulturalno - rekreacyjnego w Muzeum Wsi Mazowieckiej w Sierpcu o wartości 54,8 mln zł.
Mazowiecki Instytut Kultury zrealizował projekt o wartości 740 tys. zł.

Źródło: opracowanie MBPR na podstawie danych MJWPU

Tabela 27. Projekty i przedsięwzięcia zrealizowane w 2015 r. w obszarze tematycznym Kultura
i dziedzictwo

Działanie Realizacja

32.1. Poprawa atrakcyjności tury-
stycznej regionu w oparciu o walory
przyrodnicze (w szczególności w ob-

szarach pasm turystycznych)

Departament Kultury, Promocji i Turystyki UM był współorganizatorem Pikniku Militarnego- Twierdza
Modlin 2015, upamiętniającego rocznicę I wojny światowej na Mazowszu.

32.3. Ochrona spuścizny  
kulturowej regionu

(materialnej i niematerialnej)

Województwo Mazowieckie wraz z Gminą Myszyniec było organizatorem jednej z najstarszych
i największych imprez folklorystycznych w regionie - XXXVIII Miodobranie Kurpiowskie w Wykrocie koło
Myszyńca. Departament Kultury, Promocji i Turystyki UM zorganizował także Konkurs fotograficzny
„Zabytek na pierwszym planie” mający na celu promocję architektury zabytkowej regionu oraz ochronę
przed zapomnieniem obiektów mających szczególną wartość historyczną.

33.2. Promowanie różnorodności
kulturowej i artystycznej regionu

W 2015 r. Marszałek Województwa Mazowieckiego objął honorowym patronatem łącznie 166
przedsięwzięć dotyczących wzmacniania tożsamości regionalnej i społeczeństwa obywatelskiego
Mazowsza, spośród których 68 to przedsięwzięcia związane z promocją kultury i twórczości
regionalnej i lokalnej. Z ogółu wyróżnionych przedsięwzięć w 67 przypadkach ich organizatorami lub
współorganizatorami były organizacje pozarządowe, w tym 19 spośród nich miało charakter promocyjny
w sferze kultury i twórczości.
Do uhonorowanych patronatem przedsięwzięć w dziedzinie kultury należały m.in.: wystawy, festiwale,
przeglądy muzyczne, prezentacje mazowieckich obrzędów i zwyczajów ludowych, kiermasze, konkursy
plastyczne i poetyckie, projekty popularyzujące wiedzę o życiu i twórczości wybitnych mieszkańców
Mazowsza: Cypriana Kamila Norwida, ks. Macieja Kazimierza Sarbiewskiego, kardynała Aleksandra
Kakowskiego, Zygmunta Jana Rumla, Jana Kochanowskiego i in., wydarzenia promujące regionalną
twórczość i produkty tradycyjne.

Źródło: opracowanie MBPR na podstawie danych Urzędu Marszałkowskiego Województwa Mazowieckiego w Warszawie

4. Podsum
ow

anie
83

4. Podsumowanie

Na podstawie danych udostępnionych przez Mazowiecką Jednostkę Wdrażania Programów Unij-

nych (MJWPU) oraz poszczególne departamenty UM WM w Warszawie ustalono, że w 2015 r. w woje-

wództwie mazowieckim zakończono realizację 1153 projektów przy udziale środków UE. Projekty te

można podzielić na trzy grupy: projekty zrealizowane w ramach Regionalnego Programu Operacyjnego

Województwa Mazowieckiego na lata 2007–2013 (RPO WM 2007–

2013), komponentu regionalnego Programu Operacyjnego Kapitał

Ludzki na lata 2007–2013 (PO KL 2007–2013) – Priorytety VI-IX,

Programu Rozwoju Obszarów Wiejskich na lata 2007–2013 (PROW

2007–2013) – (tab. 28).

Na realizację tych projektów wydatkowano kwotę prawie

6,0 mld zł, z czego 63% (ok. 3,8 mld zł) stanowiły środki unijne

a 37,2% (2,2 mld zł) środki krajowe. Środki krajowe pochodziły

z budżetu państwa, budżetu samorządu województwa, budżetów

samorządu powiatów i gmin, wkładu własnego podmiotów reali-

zujących projekty oraz innych źródeł nie będących środkami UE.

Pod względem liczby projektów najwięcej przedsięwzięć zre-

alizowano z udziałem środków PO KL 2007–2013 – 587 projektów

(50,9% ich ogólnej liczby) oraz z RPO WM 2007–2013 – 541 pro-

jektów (47,0% ich ogólnej liczby). Projekty zrealizowane w ramach

PROW 2007–2013 – 25 projektów, stanowiły jedynie 2,1% ogólnej

liczby projektów. Jednak, wartościowo największy wpływ na re-

alizację celów strategicznych określonych w SRWM 2030, a tym

samym na rozwój województwa mazowieckiego, miały inwestycje

zrealizowane w ramach RPO WM 2007–2013. Wartość zrealizowa-

nych w ramach tego programu projektów wyniosła 5,1 mld zł, co

stanowiło 85,4% wartości wszystkich zrealizowanych na Mazow-

szu projektów, podczas gdy wartość zrealizowanych projektów

w ramach PO KL 2007–2013 wyniosła 765,7 mln zł (12,8% ogółu

wydatkowanych środków). W ramach PROW 2007–2013, wydatko-

wano 110,0 mln zł (1,8% ogólnej wartości projektów). Przedsięwzię-

cia realizowane w ramach RPO WM 2007–2013 charakteryzowały

się największą średnią wartością – przeciętnie projekt miał sied-

miokrotnie większą wartość niż projekt realizowany w ramach PO

KL 2007–2013 i prawie dwukrotnie większą niż w ramach PROW

2007–2013.

Ryc. 52. Wartość zrealizowanych
projektów i przedsięwzięć w 2015 r.
Źródło: opracowanie MBPR na podstawie
danych Urzędu Marszałkowskiego Województwa
Mazowieckiego w Warszawie i wojewódzkich
samorządowych jednostek organizacyjnych
i spółek

Ryc. 53. Liczba zrealizowanych
projektówi przedsięwzięć w 2015 r.
Źródło: opracowanie MBPR na podstawie
danych Urzędu Marszałkowskiego Województwa
Mazowieckiego w Warszawie i wojewódzkich
samorządowych jednostek organizacyjnych
i spółek

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
84

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
84

 Ryc. 54. Liczba zrealizowanych projektów
w 2015 r. w ramach Regionalnego Programu

Operacyjnego WM 2007–2013 w poszczególnych
obszarach działań SRWM 2030

Źródło: opracowanie MBPR na podstawie MJWPU

 Ryc. 55. Udział środków UE w realizowanych
projektach w 2015 r. w ramach Regionalnego

Programu Operacyjnego WM 2007–2013
w poszczególnych obszarach działań SRWM 2030

Źródło: opracowanie MBPR na podstawie MJWPU

4.1. Regionalny Program Operacyjny WM 2007–2013

Najwięcej projektów w ramach RPO WM 2007–2013 w 2015 r. zrealizowano w obszarze Przemysł

i produkcja – 196 projekty, co stanowiło 36,2% liczby wszystkich projektów. Na drugim miejscu znalazł

się obszar Kultura i dziedzictwo – 118 projekty (21,8%). Najmniej przedsięwzięć zrealizowano w obsza-

rze Przestrzeń i transport – 32 projekty, które stanowiły 5,9% ogółu projektów, jednak ich wartość była

największa – 1750,6 mln złotych (34,3% wartości wszystkich projektów). Wysoką wartość miały także

projekty z obszaru Gospodarka – 1454,6 mln złotych (28,5% wartości wszystkich projektów). Zreali-

zowano łącznie 89 projektów, co stanowiło 16,5% ogółu projektów. Na przedsięwzięcia zrealizowane

w obszarze Gospodarka wydatkowano największą wartość środków europejskich dostępnych w tym

programie – 985,8 mln złotych, czyli 33,9%; najmniejszą zaś w obszarze Kultura i dziedzictwo – 7,4%

(tab.29, ryc. 54-56).

Rozmieszczenie zakończonych projektów w ramach Regionalnego Programu Operacyjnego WM

2007–2013 na obszarze województwa mazowieckiego jest nierównomierne (ryc. 57). Wyraźnie wyróżnia

się Warszawa, na obszarze której zrealizowano największą liczbę projektów – 210, o najwyższej wartości

ponad 200 mln złotych. Przeważały projekty z obszaru Przemysł i produkcja oraz Gospodarka. Wartość

projektów w przeliczeniu na jednego mieszkańca Warszawy była stosunkowo duża (w przedziale 700-

1500 złotych). Na tle województwa wyróżniały się Radom i Płock, gdzie głównie realizowano projekty

w obszarze Przemysł i produkcja oraz Gospodarka (ryc. 58). Wartość projektów w Płocku w przeliczeniu

4. Podsum
ow

anie
85

Tabela 29. Projekty zrealizowane w 2015 r. w ramach Regionalnego Programu Operacyjnego

WM 2007–2013 w poszczególnych obszarach działań SRWM 2030

Obszar
Liczba projektów Wartość ogółem Środki UE

liczba % w mln zł % w mln zł %

Przemysł i produkcja 196 36,2 711,2 13,9 415,4 14,3

Gospodarka 89 16,5 1454,6 28,5 985,8 33,9

Przestrzeń i transport 32 5,9 1750,6 34,3 795,7 27,4

Społeczeństwo 49 9,1 366,7 7,2 249,1 8,6

Środowisko i energetyka 57 10,5 477,5 9,4 245,4 8,4

Kultura i dziedzictwo 118 21,8 345,1 6,8 215,1 7,4

razem 541 100,0 5105,7 100,0 2906,5 100,0

Źródło: opracowanie MBPR na podstawie danych MJWPU

na jednego mieszkańca była najwyższa i przekroczyła 1500 złotych. Koncentracja przedsięwzięć zwią-

zanych z rozwojem gospodarczym miała także miejsce w powiatach przasnyskim, ciechanowskim oraz

nowodworskim (zakończenie realizacji projektu uruchomienia Mazowieckiego Portu Lotniczego Warsza-

wa – Modlin).

	Kolumna lewa – wartość ogółem
	Kolumna prawa – w dofinasowanie UE

Ryc. 56. Wartość zrealizowanych projektów w 2015 r. w ramach Regionalnego Programu Operacyjnego
WM 2007–2013 w poszczególnych obszarach działań SRWM 2030

Źródło: opracowanie MBPR na podstawie MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
86

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
86

 Ryc. 57. Przestrzenne rozmieszczenie projektów realizowanych w ramach RPO WM w 2015 r.
na obszarze województwa mazowieckiego

Źródło: opracowanie MBPR na podstawie MJWPU

Udział poszczególnych obszarów
tematycznych w ogólnej liczbie
projektów

Warszawa m. st.

4. Podsum
ow

anie
87

 Ryc. 58. Wartość projektów realizowanych w ramach RPO WM w 2015 r. w powiatach
województwa mazowieckiego w przeliczeniu na 1 mieszkańca

Źródło: opracowanie MBPR na podstawie MJWPU

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
88

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
88

4.2. Program Operacyjny Kapitał Ludzki

W 2015 r. w ramach komponentu regionalnego Programu Operacyjnego Kapitał Ludzki zrealizo-

wano 587 projektów o łącznej wartości 766 mln zł. Dofinasowanie projektów wyniosło 99,4%. Projekty

i przedsięwzięcia realizowane skupiały się na rozwoju kapitału ludzkiego i społecznego, przeciwdzia-

łaniu zjawiska wykluczenia społecznego oraz aktywizacji rezerw rynku pracy i działaniach na rzecz

poprawy sytuacji demograficznej (tab. 30, ryc. 59 i 60).

Tabela 30. Zakończone projekty w ramach komponentu regionalnego Programu Operacyjnego Kapitał
Ludzki w 2015 r.

Kierunek działań

Liczba projektów Wartość ogółem W tym dofinasowanie UE

szt. % w mln złotych % w mln złotych %

1.3. Zwiększenie współpracy pomiędzy środowiskami
biznesu i nauki oraz samorządem w procesie rozwoju
innowacji 4

0,7 24,4 3,2 24,4 3,2

7.2. Rozwój współpracy i transferu technologii między
instytucjami naukowymi a przedsiębiorcami

3 0,5 7,7 1,0 7,7 1,0

18.1. Kształcenie zawodowe młodzieży 82 14,0 110,7 14,5 109,6 14,4

18.2. Kształcenie ustawiczne i podnoszenie kwalifikacji
zawodowych 194 33,0 180,4 23,6 180,0 23,6

18.3. Zwiększenie potencjału dydaktycznego uczelni
wyższych oraz naukowo-badawczego regionu

1 0,2 2,4 0,3 2,4 0,3

18.5. Dostosowywanie systemów kształcenia i szkoleń
do potrzeb rynku pracy 10 1,7 7,2 0,9 7,2 0,9

19.1. Aktywizacja zawodowa osób w szczególnej sytu-
acji na rynku pracy, w tym osób wychowujących dzieci,
niepełnosprawnych oraz absolwentów i osób w wieku
50+

45 7,7 65,7 8,6 65,2 8,6

19.2. Upowszechnianie opieki żłobkowej i wychowania
przedszkolnego 92 15,7 34,5 4,5 32,5 4,3

20.1. Wspieranie rozwoju edukacji w zakresie nauk ma-
tematycznych i przyrodniczych 3 0,5 3,1 0,4 3,1 0,4

21.2. Wspieranie postaw przedsiębiorczych oraz samo-
zatrudnienia 14 2,4 45,8 6,0 45,8 6,0

22.1. Przeciwdziałanie bezrobociu i łagodzenie skutków
bezrobocia 25 4,3 56,5 7,4 56,5 7,4

22.2. Przeciwdziałanie marginalizacji społecznej osób
niepełnosprawnych, starszych oraz w trudnej sytuacji
życiowej

72 12,3 179,3 23,4 178,9 23,5

22.3. Wspomaganie zadań mających na celu włączenie
społeczne i przeciwdziałanie ubóstwu

7 1,2 18,0 2,3 17,9 2,3

23.2. Tworzenie warunków materialnych i organizacyj-
nych służących wyrównywaniu szans edukacyjnych
młodzieży wiejskiej

35 6,0 29,9 3,9 29,8 3,9

Razem 587 100,0 765,7 100,0 761,2 100,0

Źródło: opracowanie MBPR na podstawie danych MJWPU

4. Podsum
ow

anie
89

Kolumna lewa – wartość ogółem

Kolumna prawa – w dofinasowanie UE

Ryc. 59. Komponent Regionalny Programu Operacyjnego
Kapitał Ludzki – wartość zrealizowanych projektów w 2015 r. wg działań SRWM 2030

Źródło: opracowanie MBPR na podstawie MJWPU

 Ryc. 60. Komponent Regionalny Programu Operacyjnego
Kapitał Ludzki – liczba zrealizowanych projektów w 2015 r. wg działań SRWM 2030

Źródło: opracowanie MBPR na podstawie MJWPU

Na realizację 348 projektów (stanowiących 60% projektów) w trzech działaniach 18.1. Kształce-

nie zawodowe młodzieży, 18.2. Kształcenie ustawiczne i podnoszenie kwalifikacji zawodowych oraz

22.2. Przeciwdziałanie marginalizacji społecznej osób niepełnosprawnych, starszych oraz w trudnej

sytuacji życiowej wydatkowano 470,4 mln zł (61,4%). Pozostałe 295,3 mln zł zostało przeznaczone na

348 projektów, najwięcej w działaniach: 19.1. Aktywizacja zawodowa osób w szczególnej sytuacji na

rynku pracy, w tym osób wychowujących dzieci, niepełnosprawnych oraz absolwentów i osób w wieku

50+ (65,7 mln zł), 22.1. Przeciwdziałanie bezrobociu i łagodzenie skutków bezrobocia (56,5 mln zł) oraz

21.2. Wspieranie postaw przedsiębiorczych oraz samozatrudnienia (45,8 mln zł).

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
90

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
90

 Ryc. 61. Inwestycje zakończone w roku 2015 w ramach Programu Rozwoju Obszarów Wiejskich
na lata 2007–2013

Źródło: opracowanie MBPR

4.3. Program Rozwoju Obszarów Wiejskich na lata 2007–
2013

W ramach Programu Rozwoju Obszarów Wiejskich na lata 2007–2013 (PROW 2007–2013),
w 2015 r., w województwie mazowieckim, zakończono realizację 25 inwestycji na łączną kwotę 110,0 mln

zł, z kwoty tej około 60,8% środków pochodziło ze Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich (EFRROW), a 39.2% ze środków budżetu państwa. Podział środków PROW 2007–

2013 na zadania związane z realizacją poszczególnych działań Strategii obrazuje tab. 31.

Zrealizowane inwestycje dotyczyły obszaru Środowisko i energetyka. W ramach kierunku działań

27. Zapewnienie trwałego i zrównoważonego rozwoju oraz zachowanie wysokich walorów środowiska,

w działaniu 27.4. Przeciwdziałanie deficytowi wodnemu, zrealizowano 11 inwestycji na łączną kwotę

39,4 mln zł. Natomiast w ramach kierunku działań 29. Przeciwdziałanie zagrożeniom naturalnym za-

kończone inwestycje dotyczyły dwóch działań: 29.1. Zwiększenie poziomu ochrony przeciwpowodziowej

i przeciwdziałanie osuwiskom, w którym, gdzie zakończono 5 projektów na łączną kwotę 27,6 mln zł

oraz 29.2 Przystosowanie rolnictwa do zmian klimatu, gdzie zrealizowano 9 projektów na łączną kwotę

43,0 mln zł (tab. 31, ryc. 61).

Tabela 31. Zakończone projekty w ramach Programu Rozwoju Obszarów Wiejskich na lata 2007–2013
w 2015 r.

Kierunek działań
Liczba projektów Wartość ogółem W tym dofinasowanie UE

szt. % w mln złotych % w mln złotych %

27.4 Przeciwdziałanie deficytowi wodnemu 11 44,0 39,4 35,8 24,3 36,3

29.1 Zwiększenie poziomu ochrony
przeciwpowodziowej

i przeciwdziałanie osuwiskom

5 20,0 27,6 25,1 16,3 24,4

29.2 Przystosowanie rolnictwa do zmian klimatu 9 36,0 43 39,1 26,3 39,3

razem 25 100,0 110 100,0 66,9 100,0

Źródło: opracowanie MBPR

4. Podsum
ow

anie
91

4.4. Wnioski

Monitoring szczegółowy na poziomie zadań, obejmujący analizę przedsięwzięć i projektów, zre-

alizowanych w 2015 r., potwierdził zgodność podejmowanych działań z prowadzoną przez Samorząd

Województwa Mazowieckiego polityką rozwoju, określoną w Strategii rozwoju województwa mazo-

wieckiego do 2030 roku – Innowacyjne Mazowsze. Wskaźniki obrazujące sytuację społeczno-gospodar-

czą są zgodne z założeniami określonymi w Strategii

W obszarze priorytetowym Przemysł i produkcja działania Samorządu nakierowane były na

wsparcie innowacyjnych przedsiębiorstw, kształtowanie i rozwój przestrzeni produkcyjnych oraz

wsparcie działalności badawczo-rozwojowej.

W obszarze Gospodarka działania Samorządu sprzyjały podnoszeniu konkurencyjności gospo-

darki regionu. Prowadzono politykę sprzyjającą rozwojowi klastrów i powiazań sieciowych oraz wzro-

stowi współpracy międzyregionalnej, służącej budowaniu wizerunku województwa mazowieckiego

jako silnego i atrakcyjnego regionu na arenie międzynarodowej.

W zakresie celu strategicznego Przestrzeń i transport działania Samorządu skoncentrowane były

na utrzymaniu i rozwoju infrastruktury transportowej. Realizowane projekty drogowe polegały głów-

nie na rozbudowie, przebudowie oraz remontach dróg wojewódzkich oraz dróg miejskich w miastach

regionalnych, subregionalnych oraz w stolicy. W 2015 r. zakończono realizację projektu dotyczącego

lotniska w Modlinie oraz budowy parkingów P&R w Warszawie. Zrealizowano również projekty doty-

czące rozwoju transportu zbiorowego.

W obszarze Społeczeństwo kluczowe działania, finansowane w znacznym stopniu ze środków

Europejskiego Funduszu Społecznego, dotyczyły podniesienia poziomu kapitału ludzkiego i społecz-

nego. W dziedzinie infrastruktury i usług społecznych działania związane były głównie z informaty-

zacją instytucji publicznych oraz zwiększeniem dostępu do usług publicznych w tych podmiotach.

W dziedzinie edukacji działania dotyczyły zwiększenia potencjału dydaktycznego uczelni wyższych

oraz naukowo-badawczego regionu poprzez ich modernizację, jak również doskonalenie procesu dy-

daktycznego m.in. poprzez wspieranie wysokospecjalistycznych kierunków kształcenia. W ochronie

zdrowia dominowały działania związane z modernizacją i rozbudową placówek zdrowotnych, poprawą

jakości świadczonych usług medycznych i zwiększeniem możliwości diagnostycznych poprzez zakup

specjalistycznego wyposażenia medycznego, doposażenie w aparaturę i zakup innowacyjnego sprzę-

tu medycznego. Sukcesywne działania w zakresie usług telemedycznych, wszelkiego rodzaju e-usłu-

gi w ochronie zdrowia miały pozytywne przełożenie na efektywny rozwój systemu ochrony zdrowia.

W zakresie pomocy społecznej projekty dotyczyły głównie przeciwdziałania marginalizacji społecznej

osób niepełnosprawnych, starszych oraz w trudnej sytuacji życiowej.

Zrealizowane projekty i przedsięwzięcia w obszarze Środowisko i energetyka dotyczyły ochrony

środowiska przyrodniczego, zwiększenia bezpieczeństwa ekologicznego oraz energetycznego.

W obszarze Kultura i dziedzictwo działania Samorządu związane były głównie z poprawą dostę-

pu do placówek kulturalnych, podniesienia ich jakości, inwestycji w zasób dziedzictwa kulturowego

regionu. Rezultatem podjętych działań są zmodernizowane placówki kulturalne oraz wykonane prace

związane m.in. z rewitalizacją i adaptacją zabytkowych obiektów i zespołów, a także zachowaniem

i promocją niematerialnego zasobu dziedzictwa kulturowego. W zakresie turystyki podjęte działania

dotyczyły przede wszystkim wykorzystania walorów środowiska i dziedzictwa kulturowego w celu

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
92

M
on

it
or

in
g

re
al

iz
ac

ji
St

ra
te

g
ii

ro
zw

oj
u

w
oj

ew
ód

zt
w

a
 m

a
zo

w
ie

ck
ie

g
o

d
o

20
3

0
ro

ku
. I

nn
ow

a
cy

jn
e

M
a

zo
w

sz
e

–
R

ap
or

t
20

15
92

zwiększenia atrakcyjności turystycznej regionu. Projekty koncentrowały się na rozwoju zaplecza tu-

rystycznego m.in. zagospodarowaniu terenów nad rzekami i zbiornikami wodnymi oraz rewitalizacji

i adaptacji obiektów dziedzictwa kulturowego.

Wszystkie podjęte przez Samorząd działania przyczyniły się do zwiększenia spójności społecz-

no-gospodarczej i przestrzennej województwa mazowieckiego oraz wzrostu konkurencyjności regionu,

a w szczególności obszaru metropolitalnego Warszawy.

Sejmik Województwa Mazowieckiego
Plac Bankowy 3/5, 00-142 Warszawa
e-mail: kancelaria.sejmiku@mazovia.pl

Zarząd Województwa Mazowieckiego
ul. Jagiellońska 26, 03-472 Warszawa
e-mail: urzad_marszalkowski@mazovia.pl

Wydawca:

MAZOWIECKIE BIURO
PLANOWANIA REGIONALNEGO
W WARSZAWIE

Biuro w Warszawie
ul. Nowy Zjazd 1, 00-301 Warszawa

centrala: tel. +48 22 518 49 00
	 fax +48 22 518 49 49

sekretariat: tel. +48 22 518 49 01
	 fax +48 22 518 49 02

e-mail: biuro@mbpr.pl
www.mbpr.pl

Oddział Terenowy w Ciechanowie
ul. Powstańców Warszawskich 11

06-400 Ciechanów
tel. +48 23 672 35 99

e–mail: ciechanow@mbpr.pl

Oddział Terenowy w Ostrołęce
ul. Piłsudskiego 38

07-400 Ostrołęka
tel. +48 29 766 65 88

e–mail: ostroleka@mbpr.pl

Oddział Terenowy w Płocku
ul. Kolegialna 19

09-402 Płock
tel. +48 24 262 59 88

e–mail: plock@mbpr.pl

Oddział Terenowy w Radomiu
ul. Mokra 2

26-600 Radom
tel. +48 48 362 56 93

e–mail: radom@mbpr.pl

Oddział Terenowy w Siedlcach
ul. Pułaskiego 19/21

08-110 Siedlce
tel. +48 25 632 56 43

e–mail: siedlce@mbpr.pl

